
Spravodaj c 103
Motto c 3: Ach tá slovenština svatá řeč, to vím, tá jazykem věru není světovým, jestli se však
v nebi anděl zpěvem Bohu vděčí, nesmí on mu zpívat než slovenskou řečí.

Adolf Heyduk
+++++++++++++++++++++++++++++

Prosíme Ťa Pane stoj na našej strane,
Prosíme Ťa Pane stoj na našej strane.
Dožič nám hojnosti,
slobody rovnosti,
by sme žili v sláve.
Dožič nám hojnosti,
slobody rovnosti,
by sme žili v sláve.

Hymna 3. sloha slovenskej hymny pre spievanie v kostole odznela prvý raz 13.1.2011
v Dome kultúry, Saratovská 2, Dúbravka. Text: Marián Tkáč.
––––––––––––––––

Jozef Miloslav Hurban (1817-1888)

Bije zvon Slobody, čujte ho národy...

Bije zvon slobody, čujte ho národy,
kto ho nepočuje, obanuje.

I my čujme bratia, zvon zlatej slobody,
kým nezabezpečia nám ho zas národy:

Nech sa po Tatrách reč naša ozýva,
v súdoch, diétach nech aj ona býva!

Krv, pot a mozole zná naša krajina,
lež čo sme v nej boli – zná rodina,

Boli sme v nej, boli ako v klietke vtáci,

Ale teraz hor sa na nohy Slováci!
+++++++++++++++++++++++++++++

- Ve čtvrtek 13. ledna 2011 se koná na pobočce Českého statistického úřadu v Brně (Jezuitská
ulice) tisková konference o moravské národnosti ve sčítání lidu 2011.

+++++++++++++++++++++++++++++
- dovoľujem si Vás pozvať na novoročné stretnutie spojené s prezentáciou nových

publikácií vydaných na sklonku minulého roku Katedrou klasických jazykov. Ide o
periodikum Sambucus VI a Sambucus - Supplementum II s podtitulom Sondy do
Belových Vedomostí o súvekom Uhorsku. Obsah jednotlivých zväzkov si môžete
pozrieť na linkoch
http://fff.truni.sk/index.php?mod=publication&detail=131
http://fff.truni.sk/index.php?mod=publication&detail=132

+++++++++++++++++++++++++++++
Prezentácia sa uskutoční v piatok 14. januára 2011 o 13.00 hod. v Okaliane - knižnici
Katedry klasických jazykov (Trnavská univerzita, Hornopotočná 23, Trnava, 3.

poschodie, informácie na č. t. 033/5939 363 alebo erika.jurikova@truni.sk).
Na prezentácii si autori a recenzenti budú môcť vyzdvihnúť autorské výtlačky a ostatní
zakúpiť publikácie s 50 % zľavou.

+++++++++++++++++++++++++++++
- 18.1.2011, 16.00 hod. Informačná kancelária Rady Európy – Klariská, Budúcnosť

Bratislavy, úvodné slovo: Dušan Bada, Futurologická spoločnosť
+++++++++++++++++++++++++++++

- 19.1.2011 o 18:00 hod. na Zrínskeho ulici č. 2 v Bratislave. Mgr. Ing. Štefan Šrobár, CSc.
Rüdiger Safranski: Koľko globalizácie unesie človek?

+++++++++++++++++++++++++++++
"ABC - Ministerstvo kultúry a cestovného ruchu SR - p. minister Daniel Krajcer"
<minister@mkcrsr.sk>
Vážený pán minister Krajcer - dobrý večer!

Schvaľujem čo robíte, ale predsa mám otázku - prečo nový názov po zlúčení rozhlasu a
televízie nie je Rozhlas a Televízia Slovenskej republiky v skratke RTSR, namiesto tohto
správneho názvu je Rozhlas a Televízia Slovenska v skratke RTS ?
Aj RTS je štátna organizácia - ani vy nemáte v názve Ministerstvo Slovenska, ale tam máte
Ministerstvo ... Slovenskej republiky, atď. Mám silný pocit, že označenie Slovenská republika
a aj bežné používanie tohto oficiálneho názvu Slovenská republika, nie je v tejto koalícií
"preferované"! Skôr je používaný ten častý výraz pani premiérky "táto krajina", tej sa však
nemôžme čudovať - veď sama aj s manželom podpisovala petíciu proti vzniku Slovenskej
republiky!
Je to škoda asi už je neskoro, ale aspoň pre budúcnosť - my máme svoju Slovenskú republiku
a toto označenie sa má aj používať!
S pozdravom L.N.
 P.S. Kedy budú na ministerstvách miesto štátni tajomníci "krajinní" tajomníci, keď počúvam
len krajina Slovensko?

+++++++++++++++++++++++++++++
Kristína Hečková, slovenská umelkyňa študujúca na École Nationale Supérieure des Beaux-
arts v Paríži, predstaví svoje diela počas samostatnej výstavy v januári v Hadrien de
Montferrand Gallery v Pekingu. Ako laureátka ceny Foire Internationale du Dessin, bude v
marci 2011 reprezentovať Slovensko na najprestížnejšom európskom veľtrhu kresby Salon
du Dessin Contemporain v Paríži.

+++++++++++++++++++++++++++++

Divadelný ústav Bratislava a Vysoká škola múzických umení v Bratislave

Vás srdečne pozývajú na slávnostnú prezentáciu novej publikácie

o jednom z najväčších hercov v dejinách slovenskej kultúry

a o hereckom rode Kronerovcov

ELIXÍR SMIECHU

JOZEF KRONER A KRONEROVCI

 v pondelok 24. januára 2011 o 18.00

v predajni kníh Panta Rhei Poštová, Vysoká ulica č. 2, Bratislava.

 Prezentácie sa zúčastní editorka monografie Zuzana Bakošová- Hlavenková a vzácni
hostia Zuzana Kronerová a Ján Kroner.

Prítomní budú aj odborní lektori Božena Čahojová, Vladimír Petrík a Juraj Šebesta.

Publikáciu slávnostne predstavia Eva Krížiková a Milan Lasica.

Programom sprevádza Lucia Rózsa Hurajová.

Sprava pre media Priloha c 1

+++++++++++++++++++++++++++++
 Dell pomoze zvysovat pocitacove zrucnosti sumou 22 848 eur

Dobrý deň,

Nadačný fond Dell v Nadácii Pontis vyhlásil druhý ročník grantového programu Dell
pomáha zvyšovať počítačové zručnosti. Cieľom programu je podporiť rozširovanie
počítačových zručností aktívnych mladých ľudí vo veku 15 až 24 rokov z celého Slovenska,
ktorí pôsobia v mládežníckych organizáciách alebo sa vzdelávajú v školských krúžkoch v
rámci voľnočasových aktivít. Z fondu bude na tento účel prerozdelená celková suma 22 848
eur. Požiadať o grantovú podporu možno do 17. februára 2011.

 Viac informácií nájdete v priloženej tlačovej správe.

 Vopred ďakujeme za uverejnenie informácií o tomto zaujímavom grantovom programe
a radi odpovieme na doplňujúce otázky.

 S úctou Vladimír Vladár

 vladimir vladar
pr manazer
nadacia pontis
zelinarska 2, 821 08 bratislava
tel.: (421 2) 5710 8135
fax: (421 2) 5710 8125
e-mail: vladimir.vladar@nadaciapontis.sk
www.nadaciapontis.sk

+++++++++++++++++++++++++++++

Už ste podporili projekt v Dobrej krajine? Je to jednoduché! Sami si vyberte na
www.DobraKrajina.sk.

+++++++++++++++++++++++++++++

Hrozí privatizácia Litfondu
Dušan Hovorka, profesor geológie | 10. januára 2011 11:14
Na autorskú obec na Slovensku hrozivo dopadá mrak možnej privatizácie objektov a ďalších
hmotných i nehmotných aktív, ktoré spravuje Literárny fond (v skrátenej podobe Litfond).
Evidujeme príklady, že skupina finančných jastrabov navrhla rozhodovacím grémiám údajne
nadbytočné objekty na odpredaj dopredu vybranému záujemcovi.
 Pritom je verejným tajomstvom, že práve časť vysokoaktívnych či dokonca prominentných
tvorcov písaného slova minulosti sa ocitla na pokraji núdze, časť potrebuje trvalé lekárske
ošetrenie či dokonca pri psychických depresných stavoch zmenu prostredia. Výbory
jednotlivých sekcií fondu totiž trvale sledujú problematiku v sociálnej oblasti autorov
seniorov. A toto sledovanie zďaleka nie je symbolické.

Poslaním Literárneho fondu od jeho vzniku 1.¤apríla 1954 (ešte s prívlastkom Slovenský) je
podporovať pôvodnú umeleckú a inú slovesnú tvorbu vrátane vedeckej a odbornej literatúry,
prekladu a činnosti v oblasti divadla, rozhlasu, filmu, televízie a zábavného programu. Podľa
zákona z roku 1993 je národnokultúrnou verejnoprávnou inštitúciou, pričom základom jeho
hospodárenia sú príspevky príjemcov autorských odmien a odmien výkonných umelcov,
príspevky za použitie literárnych, umeleckých a vedeckých diel, z odmien a náhrad výrobcov
a dovozcov nosičov zvukov a obrazov či požičiavateľov snímok, zvukových záznamov a
filmov.

Výhodou doterajšej štruktúry fondu je finančná a politická nezávislosť, ktorá umožňuje jeho
správnym orgánom určovať smerovanie a koncepciu svojej činnosti, ako aj - a to je
najdôležitejšie - podporovať umelcov bez ohľadu na ich príslušnosť k umeleckému
spoločenstvu.

Litfond a jeho zložky (sedem sekcií a rada) sú apolitické grémiá. To sa považovalo za základ
kontinuálnej, koncepčnej práce bez výkyvov a nežiaducich turbulencií, ale aj nezasahovania
štátnych či politických orgánov do práce fondu. To platilo, žiaľ, iba donedávna.

Existujú totiž zámery, že by nehmotné i hmotné aktíva Litfondu prešli pod priamu správu
niektorého z ministerstiev. Ako by niektoré z našich ministerstiev, hoci aj kultúry, dokázalo
riadiť prácu, dolaďovať koncepciu, a najmä zachovať patričnú odbornú autoritu a
kompetentne rozhodovať o podávaných žiadostiach o štipendiá na dokončenie literárnych či
vedeckých diel?

Ako by spravodlivo dokázalo udeľovať príspevky na aktívnu účasť na zahraničných
vedeckých konferenciách, odmeny, i keď skôr symbolické, víťazom študijnej vedeckej a
odbornej činnosti, začínajúcim autorom, autorom za najrozsiahlejší citačný ohlas?

Ako by pracovníci rezortu dokázali spravodlivo vyselektovať z niekoľkých stoviek
navrhnutých diel tie najvýznamnejšie na každoročné udelenie Ceny Literárneho fondu (pre
každú sekciu) a dve-tri desiatky ocenení nižšieho stupňa, ktoré sa každoročne udeľujú v
Bratislave?

Osadenstvá ministerstiev, a platí to najmä pre tie vyššie posty, sa menia, no doteraz si ani
jeden predstaviteľ niektorého rezortu nenašiel voľné dve hodiny, aby sa na tomto dekorovaní
víťazov zúčastnil! A medzi ocenenými sú aj diela slovenských autorov vydané renomovanými
zahraničnými vydavateľstvami, ktoré vo svete vzbudzujú úctu k práci našich literátov, vedcov
či všeobecne pracovníkov tretej sféry. Doma však nie sú prorokmi.

Je to hanba, takto sa spravat ku kulture. Ale ved na to sa pride, ked uz bude neskoro, mozno
uz slovensky narod ani existovat nebude. Platit 2% navyse sa nikdy nepacilo umelcom, ktori
to pocitovali ako zvysene naroky na ich odvody statu. Preto mnohi suhlasia s pochovanim
Litfondu. A co keby 2% (a viac) odvadzal za umelcov stat? To by bola nielen podpora fondu,
ale hlavne kultury, aka tu este nebola. Novodoby slovensky stat dlzi najviac prave kulture, az
potom skolstvu a inym odvetviam.

Priateľka Oxana, pokiaľ si nepamätáte napr. za socíku v každej spoločenskej stavbe (školy,
školky, atď.,) muselo ísť min. 4% z investičných nákladov na výtvarnú výzdobu, atď. Že sa
robilo aj zlé umenie, poplatné dobe, ale určite v obrátenom pomere ako dnes. Aj keď sme
napr. mali mesiac sovietskeho filmu, neboli to také gŕcaniny ako keď dnes máme 24 hodín
denne amerického filmu. A divadlá, filmy. Videli ste ples v opere. Ja asi 1O minút dokopy,
ale opačné garde, zlé podávanie rúk, nehygienická príprava honosných jedál mi neušlo. Viete,
ono je to veľmi zložité tá podpora štátu. Alebo si myslíte, že Krajcer rozumie kultúre? A
máme nato peniaze? Veď aj na najlepších podujatiach sa hlavne žobre a to na naše deti a ľudí,
zdravie.

Keď do fondu prispievali viac-menej iba novinári svojim 2 percentami, nebol taký
lukratívny...Teraz herci z dabingov a bulvárnych seriálov zvýšili jeho atraktivitu... Hádam
nebude ministerstvo rozhodovať o príspevkoch, ktoré nemá od štátu? Je to protiprávne!

+++++++++++++++++++++++++++++
Slovenčina naša krásna - v Nižňanského STV sa nenosí!
To: "listydivakov@stv.sk" <listydivakov@stv.sk>
Vážená STV - oddelenie listy od divákov.

Dobrý večer! 10.1.2011 - pondelok.
Dnes vo večerných televíznych správach o 19,30 h na STV 1 v príspevku sl. Lucie Gráčovej
(meno som asi presne nezachytil) vo veci hádzania vreciek naplnených vodou na chodcov v
Žiline, (v slovenskom jazyku asi ešte nedovzdelaná) redaktorka použila minimálne sedem
krát slovo "sáčky", "sáček" atď. Slovo "sáček" je čechizmus ako hrom! Je mi z takto
vzdelaných a do STV ktovie ako? prijímaných redaktorov smutno - možno aj preto,
je potrebné odvolať s. Nižňanského.
Keby to bol v STV zriedkavý prípad, tak by som si nesadol a nepísal, ale je to až veľmi často,
čo naša vraj STV (pravdepodobne je to cieľavedomé) rozširuje a preferuje - používa
neslovenské slová. Športoví redaktori (pozor, pán Pollák bol vzácnou výnimkou!!!)
pochádzajúci ešte z čias "české federace" a nimi zaškolení ich terajší nástupcovia v tomto
prznení slovenčiny, však suverénne vedú.
A tie kultúrne programy, ktoré už bez českých spevákov, skupín a hercov ani neviete v STV
urobiť! Asi sú tí umelci z Česka lacnejší? Dokonca už ani poroty neviete zostaviť zo
slovenských hercov, osobností, atď.! Ako keby neboli okrem Bratislavy, herci a iné osobnosti
napr. aj v Prešove, Košiciach, B. Bystrici, Nitre, Žiline, Trnave, atď., ktorým Slovenská
televízia za slovenské peniaze (čo je jej psiou povinnosťou!) má umožniť celoslovenskú
prezentáciu! STV slúži - robí reklamu a necháva aj patrične zarábať cudzím hercom, atď. a to
všetko za slovenské peniaze!!! Je tu potom otázka potrebujeme slovenskú televíziu, ktorá pýta
a zatiaľ aj vysiela za slovenské peniaze, ak prioritne nerobí pre Slovensko? Odpoveď znie,
nepotrebujeme!!!!! Úplne nám stačia súkromné československé, české, anglické, nemecké,

maďarské, polské televízie, tým aspoň za ich existenciu neplatíme! Takáto STV nám nebude
chýbať!
S pozdravom, váš čím ďalej tým menej oddaný divák, ktorý si nerobí žiadne ilúzie, že touto
sťažnosťou urobí zo "slovensko = bratislavsko - pražskej" televízie slovenskú televíziu pre
celé naše Slovensko! L.N.

+++++++++++++++++++++++++++++
Vyhlásenie

Panslovanskej únie
č. 3/2011

zo 11. januára 2011
k snahám o oživenie Česko-Slovenska

Zdá sa, že pohrobkovia čechoslovakizmu sa snažia oživiť túto uschnutú vetvu na lipe
všeslovanskej vzájomnosti. Na dunajskom nábreží v Bratislave inštalovali sochu istého
známeho českého šovinistu, ktorý si získal „zásluhy“ aj ako rakúsky policajný špiceľ. Viaceré
televízie na Slovensku a v Česku už nejaký čas vysielajú zábavné programy, v ktorých názve
je zabudované „Československo“. U nás na Slovensku dokonca používajú tento názov
nesprávne – bez spojovníka. Česká televízia spustila od začiatku roku 2011 novú kampaň v
podobe periodicky vysielaných filmov, ktorých ideou je plač nad Česko-Slovenskom a pokus,
o vyvolanie nálad na jeho obnovu. V „slovenských“ televíziách sa stalo pravidlom, že takmer
výlučne dostávajú slovo odporcovia slovenskej samostatnosti, spravidla puncovaní
čechoslovakisti. V Česku už niekoľko rokov existuje iniciatíva, ktorá sa pokúša burcovať ľudí,
aby sa Česko a Slovensko opäť spojili. Pomôcť má aj sčítanie ľudu, a to tak, že sa k
(neexistujúcej) česko-slovenskej národnosti prihlási relevantné množstvo ľudí, čo následne
inšpiruje niektorých politikov na oboch brehoch rieky Moravy, aby sa tejto myšlienky chopili
a dosiahli vyhlásenie referenda o obnovení Česko-Slovenska.
Je to všetko len náhoda?
Aj keby sme stratili zdravý rozum a chceli Česko-Slovensko obnoviť, vznikli by ťažko
riešiteľné otázky, ktoré by boli zárodkami ďalšej nedôvery medzi Čechmi a Slovákmi
a ohniskami ďalších sporov. Na ilustráciu, sa skúsme zamyslieť aspoň nad dvoma otázkami.
Aká by bola česko-slovenská vlajka a aká by bola česko-slovenská mena (a najmä výmenný
kurz)?
Prijali by sme ako vlajku obnoveného Česko-Slovenska bývalú česko-slovenskú vlajku?
Podľa čl. 3 ods. 2 ústavného zákona č. 542/1992 Zb. o zániku Českej a Slovenskej
Federatívnej Republiky: „Česká republika a Slovenská republika nesmú po zániku Českej a
Slovenskej Federatívnej Republiky používať štátne symboly Českej a Slovenskej Federatívnej
Republiky.“. Česko-slovenská vlajka (v podobe v akej existovala v čase rozpadu Česko-
Slovenska) bola prijatá 30. marca 1920. Podpredseda vtedajšieho ústavného výboru Hnídek
vo svojom referáte v parlamente pred hlasovaním o štátnych symboloch uviedol, že modrá
farba vlajky reprezentuje Slovensko. Trojuholníkový klin podľa neho vyjadroval tri vrchy
na slovenskom znaku. Napriek dohode zakotvenej v ústavnom zákone o zániku Česko-
Slovenska, si Česi (eufemisticky povedané) prisvojili česko-slovenskú vlajku a modrú farba
na nej interpretujú ako symbol Moravy (hoci Morava nikdy modrú farbu ako symbol
nepoužívala). Stala by sa teda (ukradnutá) česká vlajka štátnym symbolom obnoveného
Česko-Slovenska? Nebol by to dôkaz opätovnej anexie Slovenska?
Slovenská mena, z obdobia prvej Slovenskej republiky, bola po švajčiarskom franku druhá
najhodnotnejšia mena v strednej Európe. Hovorilo sa jej Dunajský dolár. Na čiernom trhu sa
vymieňala 1 slovenská koruna až za 10 protektorátnych korún. Všetci, dokonca aj českí piloti
v službách Spojeného kráľovstva, žiadali platbu v slovenských korunách. I napriek tomu
pražská vláda ustanovila nereálny, slovenskú korunu a slovenskú ekonomiku tvrdo
poškodzujúci, pomer 1:1. Ak by euro naplnilo svoj neistý osud a skrachovalo by, obnovený

Česko-Slovenský štát by musel prijať vlastnú menu (pravdepodobne česko-slovenskú korunu).
V akom kurze by sa menili česká koruna a slovenská koruna k obnovenej česko-slovenskej
korune? Ak by politici zvolili nemecké riešenie (z obdobia zjednotenia Nemecka v roku 1990)
a výmena obidvoch národných mien za spoločnú menu by sa uskutočnila v kurze 1:1,
vyvolalo by to určite nevôľu Čechov, ktorí by opäť tvrdili, že na Slovensko doplácajú. Ak by
bol zvolený výhodnejší kurz pre českú korunu a nevýhodnejší kurz pre slovenskú korunu,
určite by neboli spokojní Slováci a spomenuli by si na to, ako ich pražská vláda okradla po
druhej svetovej vojne, keď silnú slovenskú korunu nakázala meniť v absolútne nevýhodnom
a Slovensko hrubo poškodzujúcom kurze.
Obidva uvedené príklady sú veľmi zrozumiteľné. Česi a Slováci sú dva blízke národy, ktoré
spoločne zdieľali osudy počas takmer celého 20. storočia, no oživovať utópiu a bludy
čechoslovakizmu považuje Panslovanská únia za kontraproduktívne. Vznik oboch štátov nie
je oslabením (ako to napríklad tvrdí kozmonaut Remek) ale zdvojnásobením zahraničného
potenciálu oboch národov. Práve tí, ktorí strašia zápasom o obnovu prirodzene zaniknutého
Česko-Slovenska, ohrozujú priateľské spolunažívanie oboch národov a podkopávajú ich
vzájomnú dôveru. Vzťahy medzi Čechmi a Slovákmi neboli nikdy také dobré, ako sú dnes.
Snažme sa tieto dobré vzťahy udržať a najmä chráňme svoju vlasť pred zákernými a treba
povedať, že aj hlúpymi snahami čechoslovakistov. A uvedomme si tiež, že každý viacnárodný
štát si už od svojho vzniku dláždi cestu k svojmu rozpadu.

Predsedníctvo Panslovanskej únie

+++++++++++++++++++++++++++++
Pretrváva naivizmus z roku 1989 alebo jeho dôsledky?

2. január 2011
(Príspevok do Stálej konferencie Panslovanskej únie)

www.pansu.sk
Začnem trochu odľahčene. Každý pochopí vetu: „Z výletu som sa vrátil, lebo ma tlačili
topánky“. Mnohí to skúsili na vlastnej koži a tak si presne vedia predstaviť, čo to je keď tlačia
topánky. Ak poviem výrok: „Výdavky vlády ovplyvňujú úrokovú mieru“, už je to len veľmi
malý výsek populácie, ktorá dokáže pochopiť význam tohto tvrdenia, a teda porozumieť mu.
Svojou kvalifikáciou nie je pripravený na vnímanie a osvojenie si informácie. Chýba mu
spôsob väzby medzi úrokovou mierou a výdavkami vlády. Najlepšie by bolo, keby ten, čo
chce tomu výroku porozumieť ovládal matematiku. Tá relácia sa dá veľmi eklatantne
matematicky vyjadriť. Žiaľ, nevedia to ani súčasní politici s naivnými ekonomickými
vedomosťami. Inak by sa neuspokojili s tým, že nám hovoria aký je deficit rozpočtu vlády
(nie štátny rozpočet – vidíme ako ľahko vláda mení rozpočet, keď sa dostane k moci) a pritom
vôbec nevyužívajú monetárnu politiku (robí ju NBS). Povedal som súčasní politici. Mal som
totiž dobré skúsenosti hneď po „zamatovej“ revolúcii. Protagonistami, ako vieme, boli p. V.
Havel, M. Kňažko a J. Budaj. Ani jeden nebol ekonómom. Nebolo to vždy tak. Pri náhradách
a reštitúciách po 1. svetovej vojne a aj po 2. svetovej vojne bol velikán ekonóm J. M. Keynes
a politici mali s ním veľké problémy, zvíťazili jeho argumenty. Ďakovali mu Nemci. Píšu o
tom hlavne odborné ekonomické knihy. Zachránil aj krajiny, ktoré prežívali krízu kapitalizmu
po roku 1929. Krásne to píše R. L. Heilbroner, americký ekonóm, vo svojej knihe: „Teda, keď
sa ekonomický mechanizmus zastavil počas veľkej krízy, výsledkom bola nielen obrovská
sociálna tragédia, ale aj absolútne zmrazený intelektuálny šok“. Z krízy ukázal cestu Keynes,
jeho nová teória. Ten istý autor píše: „Keynes a jeho ekonomické idey sa zdali blízke
kacírstvu“. Vedci ich nechápali. Ujali sa. Pomohli.
V roku 1989 nepadol len socializmus, ale aj kapitalizmus. Trh a vlastníctvo, báza
ekonomickej teórie Keynesa, sa stali mýtom. Píše o tom aj P. Bruckner, francúzsky filozof vo

svojom diele Bieda prosperity. Finančná kríza, ktorá začala v roku 2006 to iba potvrdila. A
tak naše riešenia tápu. Potrebujeme nového Keynesa.
V roku 1989 sme mali (niektoré západné krajiny a bývalý socialistický blok) veľkú možnosť
vziať do rúk veslá. V to som dúfal. Naši protagonisti svojou kvalifikáciou neboli na to
pripravení. Nemali čo ponúknuť. Nechápali ani sociálny pohyb vtedajšej civilizovanej
spoločnosti, nie to ešte ekonomický. Ich vnímanie diania volám púhy naivný ekonomico-
politický pozitivistický optimizmus. Viackrát som sa v diskusiách stretol s p. M. Kňažkom a s
p. J. Budajom. Pánovi Mečiarovi som dokonca odovzdal grafický obraz fungovania
ekonomického systému, ktorého tvorcom bol Keynes a hlavne S. Kuznets. Ale ani J. K. Hell
nenašiel veľa pochopenia, lebo nebolo nikoho (ako to píšu L. Švihran a O. Poss), kto by bol
rozumel matematike, a tak primerane zhodnotil Hellove vynálezy.
Aj keď naše poznatky makroekonómie „pokrivkávajú“ (ale aj Kopernik si myslel, že Zem sa
otáča okolo Slnka po kruhu), nikto kto chce viesť krajinu a zasahovať do jej hospodárskeho
systému nemôže nerozumieť tejto vede (viacerí americkí prezidenti mali učiteľov ekonómie).
Teraz môžem uviesť tvrdenia, ktoré potrebovali doterajšie úvahy. Totiž, makroekonómia je
základom dobrej ekonomickej politiky. Ak ju budú politici vhodne využívať, je potenciálom
zlepšenia ekonomického blahobytu. Inak o blahobyte iba tárame. Makroekonómia môže
pomôcť tvorcom politiky rozhodnúť, čo urobiť, aby sa odvrátila recesia a zabezpečiť, aby
recesia bola tak krátka a tak mierna ako je to len možné. Makroekonómia môže tvorcom
ekonomickej politiky vyznať sa v rôznorodých výdavkoch vlády a ich vplyve a dôsledkoch na
hospodárstvo, môže pomôcť navrhnúť napríklad také druhy daní, ktoré zabezpečujú dlhodobý
ekonomický rast. Makroekonómia môže pomôcť tvorcom politiky „držať infláciu“ nízkou a
takou, aby sa ekonomika nestala nestabilnou. Práve poznatky o inflácii sú dnes
najvýznamnejšími príspevkami do studnice poznatkov dnešnej makroekonómie. Pritom
musím povedať, že prax ju nedokáže ani dobre merať. Tieto moje tvrdenia môžu niekomu
pripadať ako banálne. Tým, ktorí nie sú svojim vzdelaním schopní prijímať a osvojiť si
uvedené tvrdenia, lebo im práve chýbajú logické väzby na ich pochopenie. Sú tiež viazané na
matematiku.
Lepším porozumením ekonomického vývoja a jeho podstaty oveľa dôkladnejšie
porozumieme novovznikajúcej situácii. Akokoľvek urgentné sú naše problémy, pokiaľ
nepochopíme ich korene, naša snaha ameliorovať ich, skončí v nedohľadne. Protipríkladom
hlbokého pochopenia fungovania ekonomického systému sú Mihálove riešenia v sociálnej
oblasti počas predchádzajúcej vlády, ktoré sám zrušil, keď sa stal ministrom. Rovnako je to aj
Miklošovou DPH a inými opatreniami, ktoré, ako dobre vieme, sám mnohokrát menil. Preto
je dôležité dôkladné a svedomité skúmanie prameňov, ktoré nám umožňujú preniknúť hlbšie
za prvý obraz, než aké nám poskytujú naše povrchné poznatky. Musíme sa snažiť porozumieť
faktom, udalostiam a problémom, ktoré pred nás kladie skúmanie takého komplexného a
mnohovrstevného fenoménu akým je vznik novej spoločnosti a jej ekonomického systému.
Musíme sa snažiť porozumieť vzťahom, aké mali ranné spoločenstvá kapitalizmu. Teda
nemôžeme sa vyhnúť ahistorickému prístupu v skúmaní kapitalizmu, jeho počiatkov a v
rozvoji. Aj to zapadá do hlbokého pochopenia „stavby“ spoločnosti. Avšak, ako nám to
dokazuje naša skutočnosť, organizovaná korupcia zvyčajne vždy porazí neorganizovanú
demokraciu. Človek môže špekulovať, ale ak ho chytia, musí vedieť, že cena bude vysoká.
Žiaľ u nás je to tak, že ak nás chytia, nejako sa z toho dostaneme (vďaka súdom).
Treba si už uvedomiť, že privatizácia taká ako bola v SR a iných postsocialistických krajinách
dopadla ako neštandardný spôsob získania majetku. Nie sú teraz nebezpeční? Teraz zaň
pýtajú nehorázne ceny a odrádzajú zahraničných investorov. Oni sú zabezpečení. Nevytvárajú
nezdravé obchodné prostredie? Prečo bolo toľko bielych koní? Civilizovaná spoločnosť je
taká, kde sa rešpektujú zákony. Máme ich?

Dramaturgia chaotických pádov a oživení, ktorá začala v roku 1989, nie je to, čo ľudstvo
potrebuje a chce. Spoločnosť sa nemôže riadiť akýmsi indexom NASDAQ a chápať ho ako
svetlo prozreteľnosti a správať sa podľa toho, či index klesá alebo stúpa. Politici, dráždiaci
nás záplavou škaredostí a braku, nemôžu neustále robiť chyby a omyly a nebyť nikdy
potrestaní. Ich egoistická vypočítavosť sa akosi rozbúrila a posadili sa do najvyšších funkcií v
štáte a tak ostatní strácajú nádej, aj keď sú slušní. Kedy si začneme vážiť schopnosti, tak
velebené v období nežnej revolúcie? Za normálnych okolností by sa človek za primitívny
podvod (aj privatizačný) mal dostať do väzenia. Škoda, že blahobyt sa stáva symbolickým
obzorom a naivné riešenia prežívajú.

Prof. Jaroslav Husár
+++++++++++++++++++++++++++++

Nesplnené dohody
13. január 2010

(Príspevok do Stálej konferencie Panslovanskej únie)
www.pansu.sk

V osudových snahách a bojoch Slovákov za nezávislosť významnú úlohu v 20. storočí mali
zohrať dve dohody a to Clevelandská a Pittsburská. Obe tieto dohody zaručovali Slovákom
právo na sebaurčenie. Ani jedna z týchto dohôd nebola splnená, čo v plnom rozsahu potvrdil
historický vývoj.

V roku 1968 Slovenská liga v Amerike vydala publikáciu po názvom Pittsburská dohoda. Mal
som možnosť sa s touto publikáciou zoznámiť pri mojej návšteve v USA. V publikácii je
uvedené plné znenie Dohody a čo všetko predchádzalo tomu, aby táto Dohoda mohla vôbec
vzniknúť. Úvod do publikácie napísal vtedajší predseda Ligy Štefan Tkáč. Priblížim niektoré
myšlienky z tohto úvodu.

Slovenská liga Ameriky, organizácia, ktorá vyslovuje politické a spoločenské ašpirácie
Slovákov v slobodnom svete bola založená v Clevelande v roku 1907. Zakladateľom bol
reverend Štefan Furdek s cieľom slobodne vyjadriť myšlienky a želania Slovákov, v dôsledku
ich trvalého porobenia.

Česko–slovenská dohoda bola uzavretá v Pittsburghu dňa 31.mája 1918. Predstavitelia
slovenských a českých organizácií v Spojených štátoch Slovenskej ligy, Českého národného
združenia a Zväzu českých katolíkov prerokovali za prítomnosti predsedu Česko–slovenskej
Národnej rady prof. Masaryka vzájomné vzťahy a uzniesli sa nasledovne:

• Schvaľujeme politický program usilujúci sa o spojenie Čechov a Slovákov
v samostatnom štáte z Českých zemí a Slovenska.

• Slovensko bude mať svoju vlastnú administratívu, svoj snem a súdy.
• Slovenčina bude úradným jazykom v škole, v úrade a vo verejnom živote vôbec.
• Česko–slovenský štát bude republikou, jeho konštitúcia bude demokratická.
• Organizácia spolupráce Čechov a Slovákov vo Spojených štátoch bude podľa potreby

a meniacej sa situácie, pri spoločnom dorozumení, prehĺbená a upravená.
• Potrebné ustanovenia o zariadení Česko – slovenského štátu ponechávajú sa

oslobodeným Čechom a Slovákom a ich právoplatným predstaviteľom .

Nasledujú podpisy

Za slovenskú stranu:
Albert Mamatej, Ivan Bielek, Milan Getting, G. H. Mika, Ignác Gessay,
Jozef Hušek, rev. L. J. Karlovský, Ján Janček, Matúš Gazdík, Ján

Pankúch, Michal Bosák, rev. Jozef Murgaš, Andrej Schustek, rev. Pavel
Šiška, J. A. Ferienčík, Ivan Daxner, rev. Ján Kubašek

Za českú stranu:
T. G. Masaryk, Karel Pergler, Dr. L. Fischer, B. Simek, J. J. Zmrhal,
Hynek Dostál, rev. Oldřich Zlámal Vojta Beneš, rev. Inocent Restl, Jan
Straka, Dr. G. Pecival, Josef Martinek.

V Pittsburskej dohode bola Slovákom ponúknutá rovnocenná reprezentácia v Česko–
Slovenskej federatívnej vláde. Pri podpisovaní Dohody prof. Masaryk ujasnil, že bolo
v úmysle českých vodcov urobiť model štátu Česko–slovenskej republiky, v ktorom by svet
videl funkčný model federácie s vedením, ktoré je zostavené z dvoch najlepších etnických
kultúr z Čechov a Slovákov.

Cieľ Pittsburskej dohody nebol uskutočnený. S utváraním Česko–slovenského štátu, českí
štátni úradníci a politici prevzali všetky zodpovedné miesta vrátane oboch českých
a slovenských území novozrodenej republiky. Všetky pokusy Slovákov dostať do života
sľuby z Pittsburskej dohody sa stretli s nepochopením, slovenskí politickí lídri boli
perzekvovaní.

Slovensko bolo bohaté na prírodné zdroje, Slovensko bolo udržiavané v úplnej nerozvinutosti
priemyslu, zatiaľ čo slovenské prírodné zdroje boli využívané na udržanie a rozvoji českého
priemyslu.

Slovenská liga v Amerike, hovorca slovenských záležitostí na medzinárodnej úrovni
neuznáva Pittsburskú dohodu a to nie k vôli princípom, pre ktoré bola prijatá ale pre chyby jej
uskutočnenia, kvôli neúprimnosti a nedôveryhodnosti jej českých autorov usilujúcich sa
o realizovanie českého nacionalizmu. Takto to videli naši krajania v roku 1968 v Amerike.

Vznik Česko–Slovenskej republiky mal pre Slovákov (redakčná poznámka: ale aj pre
Čechov) i významné pozitíva. Slováci sa tak zachránili pred hrozbou postupného národného
zániku v maďarskej ríši (redakčná poznámka: Česi zasa spojením zo Slovákmi získali
v novom štáte väčšinu, teda splnili podmienku, bez ktorej by mocnosti neboli vznik Česko-
Slovenska vôbec povolili). Rakúsko–uhorské vyrovnanie prinieslo zatváranie slovenských
škôl a zrušenie kultúrnych ustanovizní. Každý národný pohyb bol potieraný, slovenskí
predstavitelia boli prenasledovaní a väznení. Po bezohľadnom zákroku v Černovej v roku
1907 kde bolo 14 mŕtvych a 70 ranených nevinných ľudí sa Slovákov ujala medzinárodná
verejnosť, čo malo podstatný vplyv i na vznik Slovenskej ligy v Amerike. Napriek uzavretej
dohode o autonómii, pražskí politici takéto štátoprávne usporiadanie republiky odmietli.
Hlásaním pomýlenej fikcie jednotného československého národa, popreli svojbytnosť
Slovákov.

Po prvej svetovej vojne došlo k rozdeleniu sveta. Nové hranice tvorila komisia víťazných
mocností v Trianone a v St. Germain. Keď Dr. Masaryk a Dr. Beneš neboli v Paríži prijatí
západnými mocnosťami a na scénu vystúpil Milan Rastislav Štefánik, ujal sa Masaryka
a Beneša, vybavil prijatie u predstaviteľa západných mocností Brianda. Štefánik sa poznal s
Masarykom, jeden čas bol jeho žiakom. Pri vypočutí a predstavení projektu na vytvorenie
nového štátu Česko–Slovenskej republiky na princípoch Pittsburskej dohody, podmienkou na
uznanie takéto štátu bola požiadavka, že bez vytvorenia armády a jej zapojenia do bojov
nemôže byť nový štát uznaný. Na túto úlohu sa podujal Štefánik, ako v tej dobe už vysoký

dôstojník francúzskej armády. Tým, že Štefánik sa podujal na naplnenie podmienky na
uznanie Česko-slovenského štátu má hlavný podiel na tom, že tento štát mohol byť uznaný.

Generál Štefánik organizoval vytvorenie česko-slovenských légií v Taliansku. Za tým účelom
navštívil i Ameriku, kde získal prvých dobrovoľníkov. V decembri 1918 Štefánik prišiel do
Jekaterinburgu, kde sa zišli velitelia plukov a divízií našich légií gen. Syrový, gen. Čeček,
gen. Gajda, plk. Číla, za odbočku Česko–slovenskej rady Bohdan Pavlú, Dr. Patejdl, Dr.
Maixner. Za francúzsku misiu bol prítomným gen. Janín, za anglickú gen. Knox. Štefánik mal
rozsiahly prejav v ktorom predniesol budúci program Česko–slovenskej vlády. Medzi iným
rozpustia sa všetky tajné spolky a medzinárodné zločinecké organizácie (redakčná
poznámka: vrátane slobodomurárskych lóží). V Prahe sa tento prejav stretol s veľkou
nevôľou.

Boli určené hranice nových štátov. Zásluhou Štefánika bolo na mape Česko–Slovenska
územie Slovenska ohraničené 2 cm širokou páskou a pod tým napísané vo francúzskom
jazyku: „Pod ochranou Talianska“. Takto bola zvýraznená autonómia Slovenska pod
garanciou Talianska. Názov nového štátu už nechceli meniť z dôvodu dodržania Pittsburskej
dohody.

V snahe o dodržanie a naplnenie oboch dohôd, teda Pittsburskej i Clevelandskej významnú
úlohu v novom štáte zohráva slovenská politická reprezentácia na čele s Andrejom Hlinkom.
Hlinkova ľudová strana vo voľbách v roku 1925 zvíťazila, hoci do volieb vstúpilo 50 strán
a všetky boli proti ľudovej strane. A práve tým, podľa svedectva Dr. Husáka naháňali vodu na
ľudácky mlyn. Výsledok volieb bol 34,3% pre HSĽS, 20,9 získala agrárna strana, 13,2 %
získali komunisti, národná strana Rázusa (SNS) 2,4 %. Hlinkova ľudová strana po víťazných
voľbách naletela na sľuby pražských centralistov a po dlhom váhaní 15. januára1927 vstúpila
do čsl. vlády. V nej dostala dve bezvýznamné kreslá – ministerstvo zdravotníctva obsadil Dr.
Jozef Tiso, na ministerstvo unifikácie (zjednotenie zákonov) Dr. Marko Gažík a neskôr ho
vystriedal Dr. Ľudovít Labaj. HSĽS zostala vo vláde do 5.okt. 1929, kedy Andrej Hlinka ako
predseda strany oznámil listom ministerskému predsedovi F. Udržálovi, že uvedených
ministrov z vlády odvoláva. V týždenníku Slovák 13.10.1929 A. Hlinka uverejnil toto
zdôvodnenie: „Dali nám dve bezvýznamné kreslá, zdravotníctvo a unifikácie. Na jar nám
sľúbili, že v jeseni, pri rekonštrukcii vlády nám dajú lepšie kreslá, železnice, alebo iné
hospodárske kreslo. Odstúpil Švehla, odovzdal vládu Udržálkovi, ale ani prvý, ani druhý
sľub nesplnil. Išli sme do vlády za podmienky, že ministerský predseda vyhlási, že na
Slovensku do úradov majú prednosť Slováci. Táto zásada nebola dodržaná. Vláda pri
našom vstupe do vlády vydala nariadenie, že na Slovensku sa bude úradovať po slovensky.
Keď sa to úradník poruší, bude pokutovaný a suspendovaný. Nebolo to splnené, českí
úradníci na Slovensku úradujú po česky. Ministerstvá vnútra, školstva, pošty, financií, a
národnej obrany ani jeden prípis nevydali po slovensky. Vtedy boli ešte župy. Žiadali sme
vymenovať za županov našich ľudí. Koľko ich vymenovali? Minister unifikácie, pretože
nemá iné kreslo, mal by kontrolovať menovanie úradníkov. Ministri mu nepredložili ani
jedného. Ministerstvo vnútra menuje notárskych čakateľov a notárov, hoci nám sľúbili, že
to bude patriť do kompetencie krajinského prezidenta. Sľúbili nám zariadenia školských
a cirkevných vecí. Kde je modus vivendi? (dohoda medzi cirkvou a štátom).“.

Riešenie vyučovania slovenčiny a češtiny na stredných školách sa malo diať na základe
parity. Českým profesorom mal minister nariadiť, aby sa počas roka naučili po
slovensky a potom prednášali výlučne po slovensky. To sa nestalo. Tieto minimálne
požiadavky prijal a predostrel spoločný klub poslancov a senátorov dňa 8.11.1926

v Ružomberku. Požiadavky predložil Dr. Budaj, Hlinka a Krčméry ministerskému
predsedovi. Sľúbil všetko, nesplnil nič.

Clevelandská dohoda, ktorá zaručovala Slovensku autonómiu pod ochranou talianskej vlády
prakticky zanikla vznikom Slovenského štátu. Tomuto predchádzala viedenská arbitráž,
ktorej predsedal gróf Ciano, minister zahraničia talianskej vlády, ktorý odmietol uznať
rozdelenie ČSR podľa návrhu Hitlera. Tento návrh spočíval v tom, že Hitler južné Slovensko
sľúbil Maďarom, severné Poliakom a západné Slovensko chcel pričleniť do Protektorátu a to
z dôvodu významu Považskej železnice. O vzniku Slovenského štátu, so súhlasom Hitlera
a nakoniec i Talianskej vlády rozhodlo hlasovanie v Slovenskom parlamente. Hitler stále
dúfal, že s pomocou maďarskej a nemeckej menšiny v parlamente, svoj návrh presadí.
Nestalo sa tak, Slovenský parlament spontánne odhlasoval vznik Slovenského štátu.
Viedenská arbitráž určila nové hranice, pôvodný návrh a to aby Bratislava i Nitra pripadla do
Maďarska a západné Slovensko do Protektorátu nebol prijatý.

Boj o autonómiu Slovenska mal i svoje obete. Štefánik zahynul za doposiaľ záhadných
okolností. Spomínam na rozprávanie mojich rodičov s akým nadšením medzi občanmi bola
prijatá Pittsburská dohoda a s akou nevôľou bola prijatá smrť Štefánika. Medzi pospolitým
ľudom kolovali rôzne príčiny a dôvody jeho tragickej smrti.

V novodobých dejinách, po druhej svetovej vojne, na boj o práva Slovákov v novej ČSR
doplatil Ladislav Novomeský i Dr. Gustáv Husák, ktorí boli obvinení z buržoázneho
nacionalizmu, Dr. Husák bol odsúdený na doživotie a 10 rokov si odpykal nevinne
v Leopoldove. A bol to práve on, ktorý po roku 1968, presadil federálne usporiadanie ČSSR
a stal sa prvým a posledným slovenským prezidentom na Hradčanoch. I v tomto federálnom
usporiadaní neboli pravidlá dodržiavané. Bola vytvorená Česká, Slovenská i federálna vláda,
ale vo federálnych orgánoch Slováci nemali paritné zastúpenie. V zahraničných službách
mohla pracovať jedna tretina Slovákov. I napriek všetkým nedostatkom to bol veľký úspech
Slovákov. Na Slovensko boli premiestnené podniky zahraničného obchodu i generálne
riaditeľstvá s celoštátnou pôsobnosťou.

Po roku 1990, po nastolení demokracie zápas o svojbytnosť slovenského národa neustal,
práve naopak, vrcholil. Dňa 5.mája 1990 prezident Václav Havel na Bradle vyhlásil, Skončila
sa éra čechoslovakizmu, pseudosamostatnosti aj federalizovanej totality, začína sa éra bratskej
spolupráce dvoch svojprávnych národov. A keď nastala vojna o pomlčku, už to nebola
pravda. Dňa 20. okt. 1991 uverejnili v Los Angeles interview s prezidentom Havlom, kde
Havel medzi iným povedal, že zakladateľom prvej Česko-slovenskej republiky bol Slovák
Masaryk. Ani to nebola pravda. Najväčšiu zásluhu na vznik Prvej Č-SR mal Slovák, ale nie
(pseudoSlovák) Masaryk ale Štefánik. Taká je pravda.

Slovenský národ sa dožil obnovenia svojej suverenity a svojprávnosti a to vyhlásením
samostatnej Slovenskej republiky odo dňa 1.1.1993. Dosiahol medzinárodné uznanie, čím bol
zavŕšený boj o národnú a štátnu suverenitu a samostatnosť. Je našou povinnosťou rozvíjať
lásku k národu a zachovať slovenský národ i jeho štátnosť i pre budúce generácie.
Ján Trungel

+++++++++++++++++++++++++++++
Vybrane z Teleplus č.2/2011.

.............Prof. Marsinu pracovníka s hodnosťou doktora vied z politických dôvodov dali do

predčasného dôchodku. Od 1. mája 1990 ma rehabilitovali a reaktivovali, no nové vede- nie

tým nebolo veľmi potešené. Keď sa vývoj pomerov na UK už v roku 1991 považoval za

neúnosný vzhľadom na stálu „prevahu marxistov", mala sa v Bratislave založiť nová

univerzita. Ako prvá mala vzniknúť Filozofická fakulta, zúčastnil som sa týchto príprav.

Tento návrh sa nerealizoval a navrhovatelia sa opreli o iný, už schválený návrh o

obnovení univerzity v Trnave a od školského roku 1992/93 začala pôsobiť v Trnave

(dnešná) Univerzita sv. Cyrila a Metoda v Trnave. Mojou úlohou bolo konštituovať pokiaľ

možno nemarxistickú katedru histórie (v prvom ročníku išlo o spojenie aj s odborom

filozofie a kulturológie), čo sa v podstate podarilo.

Iste, s pribúdajúcimi. rokmi aj po zbavení sa vedúcich funkcií, je táto pokračujúca aktívna

činnosť pre mňa stále zaťažujúcejšia. No stretávanie sa s mladými ľuďmi môže pôsobiť tiež

ako životná vzpruha.

• V ostatnom čase sa zdvihla búrka okolo sochy Svätopluka umiestnenej na

Bratislavskom hrade. Aké je miesto Svätopluka v našej histórii?

Hoci azda patrím k popredným odborníkom na túto problematiku u nás, dostal som sa

do týchto diskusií len sekundárne. Odborná či vedecká komisia, určená na prešetrenie

otázok okolo Svätopluka bola zostavená osvedčeným aparátnickým spôsobom, ba ešte

horšie! Aj za normalizácie sa do tzv. vedeckých komisií dávali jeden-dvaja, čo mali iný

názor, aby to vyzeralo hodnovernejšie. Teraz super neoliberáli (vychovaní marxistickými

učiteľmi) nepotrebovali ani to. Dopredu si rozdelili úlohy, kto má čo skritizovať vyvrátiť.

Oproti pôvodne širšie postaveným úlohám sú závery komisie napokon skromnejšie, lebo

ináč sa to vlastne ani nedalo urobiť Pri skutočne vedeckom postupe by sa muselo najprv

konštatovať, že riešiť nastolenú úlohu je veľmi zložité, pretože ide o obdobie veľmi staré,

z ktorého máme relatívne málo hodnoverných správ. Treba ich vyhodnotiť a potom

urobiť závery - to je vedecky postup.

Z dôkladnej analýzy môže vyjsť (v tomto prípade), že Svätopluk bol nepochybne

najvýznamnejšou postavou z obdobia Veľkej Moravy. Bol jediným skutočne suverénnym

vladárom vo vzťahu k Východofranskému kráľovstvu a celej Franskej ríši tvoril ríšu, ktorá

siahala od Lužíc až do Potisia. Aj protivníci ho pokladali za mocného vladára, územie, ktoré

spravoval, nazývali viac razy kráľovstvom, ba niektorí už za jeho života a aj po smrti hovorili

o ňom ako o kráľovi, že ako kráľ žil v domácej (Ostrihom) aj v českej tradícii aj dvesto rokov

po smrti ako kráľ, čo nemožno povedať o nijakom inom predstaviteľovi Veľkej Moravy...

Teda je povinnosťou toto o Svätoplukovi konštatovať a potom jeho nazvanie kráľom ne-

možno pokladať za neprípustné, či nesprávne. A nepripustiť možnosť používania označenia

starí Slováci môžu len tí, čo spochybňujú kontinuitu dnešných obyvateľov Slovenska s

ľuďmi, čo tu bývali v 9. a pred deviatym, storočím. Ani väčšina serióznych maďarských

historikov - medievalistov o tom nepochybuje.

• A čo gardistický znak?

Som členom Heraldickej komisie od jej vzniku a môžem konštatovať, že podstatou

(heraldickou) hlavného znaku Hlinkovej gardy noseného na páske na rukáve bolo, že

obe ramená dvojramenného kríža nielen že boli rovnako dlhé, ale tiež siahali až po

obvod kruhu. V ktorom boli. Iné, málo alebo len slávnostné Hlinkovou gardou

používané znaky s dvojramenným krížom, mali podobný tvar, ako niektoré mestské

znaky v 14. storočí, takže tieto tvary nemožno nazývať gardistickými.

• Má socha zostať na hradnom námestí?

Z povedaného je zrejmé, že ak považujeme Svätopluka za súčasť našej štátnej tradície, jeho

miesto na čestnom nádvorí Bratislavského hradu je oprávnené. Česi Svätopluka opakovane

považovali za podmaniteľa a utlačovateľa, čo je konkrétne doložené vo Fuldských análoch,

pochádzajúcich z tých čias. A tiež nie je pravdou, že na nijakom barokovom nádvorí nie sú

jazdecké sochy!

• Domnievate sa, že je dôležité, aby národ poznal svoju históriu?

Nepochybne Každé ľudské spoločenstvo, teda aj národ, musí poznať svoju históriu, svoju

minulosť, ktorá ho zakoreňuje do určitého geografického priestoru. Môže ho nazvať otčinou

či domovinou... U väčšiny národov sa vedomie ich starobylosti začalo upevňovať najmä v 19.

storočí. Slováci vzhľadom na nepriaznivé historické okolnosti najmä v druhej polovici 19.

storočia a začiatkom 20. storočia sú v tomto smere chudobní, čo sa dnes proti nim zneužíva.

Pripravil Ivan Szabó

+++++++++++++++++++++++++++++
postrehy" pod názvom: Mlčanie nie je na mieste,

Dakujem

http://nazory.pravda.sk/mlcanie-nie-je-na-mieste-0v7-/sk-nana.asp?c=A110113_102027_sk-
nana_p12
Mlčanie nie je na mieste
Ján Kubiš, bývalý minister zahraničných vecí SR | 13. januára 2011 10:20
Predsedníctvo Maďarska v Európskej únii zviditeľnilo ďalší z problémov únie – do akej
miery je EÚ skutočným spoločenstvom hodnôt. Kázať vonkajšiemu svetu o demokracii únia
dokáže, vo vzťahoch k svojim členom je to však už zložitejšie.

Dvojtvárnosť EÚ ukázalo aj nedávne stretnutie eurokomisie s premiérom Viktorom Orbánom
v Budapešti. Ten svoj likvidačný mediálny zákon obhajoval aj s poukazovaním na akože
zhodu maďarského zákona s normami iných štátov, ktoré by potom museli byť tiež zmenené.

Po kritike síce prisľúbil, že bude ochotný posúdiť jeho zmenu, ak ho k tomu vyzve
eurokomisia, to je však jeho povinnosť. Korunu neprincipiálnosti nasadila ministerka
zahraničia EÚ Ashtonová, keď vyhlásila, že vyjadrenia odsudzujúce Orbána sú len pokusom
podkopať maďarské predsedníctvo v EÚ.

"Vyznamenali sa" aj čelní predstavitelia Európskej ľudovej strany (EPP) – politického
zoskupenia, do ktorého patrí Fidesz spolu s SDKÚ či KDH. Jej predseda dokonca ocenil
Orbánovo úsilie o zlepšenie mediálneho zákona, vraj s cieľom posilniť slobodu slova. Ešte že
sa aspoň ich protipól v europarlamente - socialisti správajú principiálnejšie. Tým, čo aj v ich
postoji vidia politikárčenie, len pripomínam, ako eurosocialisti dali Smer a Roberta Fica na
dlhý čas do izolácie po tom, čo sa spojil s Jánom Slotom.

Keď takto obojako hrá Brusel a EPP, nemôžeme sa čudovať ani postoju slovenskej vlády.
Chcel by som síce oceniť jej snahu o nekonfrontačný postoj vo vzťahu s Maďarskom, v tejto
otázke však nie je na mieste. V prípade kritizovaného tlačového zákona Ficovej vlády vtedy
opozícia na čele s SDKÚ vytrubovala o konci demokracie na Slovensku a ukázala svoju
absolútnu nezodpovednosť voči EÚ, keď ako prostriedok nátlaku zablokovala ratifikáciu
Lisabonskej zmluvy. Dnes však vláda svojím tzv. nekonfrontačným postojom napomáha
demontáži demokracie v Maďarsku. Tým zároveň nahráva obdobným trendom v únii, kde sa
v mnohých krajinách posilňuje extrémizmus, populizmus a netolerancia a oslabuje sa podpora
tradičného politického systému demokratických váh a protiváh.

Vlažné vyjadrenia premiérky Ivety Radičovej, že "zákon nepovažuje za šťastný", Orbán ani
len nezaregistruje. A ak aj áno, tak potom iba ako potvrdenie, že si s nami môže robiť, čo
chce. Slovenská vláda tu premeškala príležitosť, až nevyhnutnosť, aby sa dôrazne postavila
proti postupnej likvidácii prvkov demokracie v Maďarsku – v záujme našich južných susedov,
Európy a predovšetkým v našom vlastnom záujme. Lebo čím menej demokratické je
Maďarsko v situácii, keď si jeho vodca postupne uzurpuje absolútnu moc a rastie
nacionalizmus, tým viac na to môžeme doplatiť aj my. Radičovej vláda tak opäť v európskych
záležitostiach ukázala, že nie je ani hodnotová, ani zodpovedná.

+++++++++++++++++++++++++++++
SLOVENSKÝ SYNDIKÁT NOVINÁROV
SLOVAK SYNDICATE OF JOURNALISTS
SK-815 68 Bratislava 1, Župné námestie 7
Tel.: +421 (2) 54435071, +421 (2) 54412206, +421 (2) 54413493, Fax: +421 (2) 54432438
Web: www.ssn.sk, E-mail: info@ssn.sk
SSN je registrovaný na MV SR, č. spisu: VVS/1-2200/90-940, IČO: 00178501, IČ DPH:
SK2020795623
Slovenský syndikát novinárov vyjadruje znepokojenie | 13. 1. 2011
Slovenský syndikát novinárov vyjadruje znepokojenie nad novým mediálnym zákonom v tej
podobe, v akej ho prijali maďarské inštitúcie.
SSN považuje likvidačné pokuty hroziace za vágne zdôvodnené „nevyvážené spravodajstvo“
za neprípustný zásah politickej moci do práce médií. Za rovnako nebezpečné považuje
niektoré formulácie zákona, pripomínajúce snahy o vytváranie nie etickej, ale etnickej
žurnalistiky.
Pokusy o manipuláciu médií alebo ich ovládanie nie sú v našom regióne žiaľ ničím novým.
Mlčanie o mediálnom zákone sa nesmie stať súčasťou „dohody o neútočení“ v rámci
špecifických slovensko-maďarských vzťahov.
Ako organizácia z krajiny, ktorá zdieľa s Maďarskom rovnaké demokratické hodnoty,
pripomíname, že je povinnosťou všetkých demokraticky zmýšľajúcich novinárov, politikov a

občanov ponúknuť priateľskú ruku a pomoc maďarským médiám a pripojiť sa k tlaku
európských inštitúcií na maďarskú vládu.
Slovenský syndikát novinárov chce ubezpečiť svojich maďarských kolegov o svojej podpore
a solidarite.
V Bratislave 13. 1. 2011

+++++++++++++++++++++++++++++
Existuju aj dnes romantici v Cechach?

Nepředbéhl Mistr Jan Hus dobu ?

Úryvek z jeho kázání:

Tak jako hejno krkavců snesli se na tuto zemí, aby vyklovali každé zrnko zlata a stříbra.
Nemají slitování. Jejich srdce zjedovatéla touhou po bohatství. Se vším kupčí, všechno

prodávají. Chceš pokŕtít díté? Zaplať! Chceš loupit a vraždit? Zaplať a bude ti odpušténo.

Ale pak, kdyby sám ďábel zaplatil, vstoupil by na nebesa?

A za peníze takto vydřené z chudého lidu koné krásné chovají, čeleď nepotrebnou drží, v

kostky hrají a na své kubény kožichy drahé věší, zatímco Kristus chodil bos a neměl, kde by

hlavu složil.

Však poznejte se, vy zlodéji chudého lidu neboť Bůh i lidé vás vidí.

Taky ho za to upálili

+++++++++++++++++++++++++++++
REFLEX 20.08.2010 - AUTOR: Jan Berwid-Buquoy
Erotoman Jan Hus: 118 milenek, to by šlo
Vétšina národních buditelu a revolucionáfú si protirečila. Néco jiného ríkali a néco jiného
délali. Mezi teorií a praxí zela nepreklenutelná propast. Náboženský reformátor Jan Hus byl
jakýmsi „králem protikladú". Začnéme zajímavým citátem z vysílání Český rozhlas 2, Praha,
konkrétné z poradu „Toulky českou minulostí" ze 27. brezna 2005:

„V roce 1414 presídlil mistr Jan Hus z Kozího Hrádku do Sezimova Ústí. Jeho hostitelka,
Anna z Mochova, by ho ráda ve svém domé uvítala již drív, ale byly tu výhrady. Ty výhrady
mél pan manžel. Jan Starší z Ústí a Kamenice ... Problém vyrešila až smrt Annina muže.
Mistr Jan Hus se netéšil náklonnosti pouze této príznivkyné. Hlásily se k nému i četné další
manželky jeho urozených ochráncú! Najdeme mezi nimi ženu královského mincmistra Petra
Zmrzlíka ze Svojšína, paní Annu z Frimburka a také manželky Jindricha Škopka z Dubé,
Jana z Chlumu, Jindricha Lefla z Lažan a další. Nékteré vznešené dámy projevovaly
náklonnost betlémskému kazateli navzdory svým jinak smýšlejícím anebo dočista netečným
manželúm. To byl prípad Elišky z Kravar, což byla choť Jindricha z Rožmberka, a
koneckoncú i české královny Žofie ... Príkladem jim šla Anežka, dcera Tomáše ze Štítného,
zmínku si však zaslouží i Petra z Ríčan, Markéta z Peruce a vdova po Kunátu Kaplérovi ze
Sulevic, Katerina. Ta ve svém domé na Hradčanském náméstí založila ,útulek' pro dvanáct
vdov a panen ..."

Náš véhlasný buditel a mravokárce, nekompromisní bojovník proti „hríchúm" katolické
církve sice souložil v Betlémské kapli manželku krále Václava IV. Žofii, ale, jak uvádí
historik František Šmahel, nepohrdl ani prostou dévečkou z „Útulku vdov a panen". Takže
určité sociální revoluční cíténí mu nelze uprít. V oblasti dámské délohy nečinil žádných
trídních rozdílú!

Sečteme-li veškeré urozené dámy a pripočteme-li k tomu ješté onéch dvanáct žen v domé
Kateriny ze Sulevic (patrné tajný nevéstinec pro církevní hodnostáre), pod krycím názvem
„Útulek vdov a panen", dospéjeme k počtu čtyriadvacet. Náš rektor pražské univerzity,
horlivý „skromný kazatel" a neúnavný kritik „církevních nerestí" disponoval celkem 24
souložnicemi, prevážne vdanými manželkami z nejvyšších společenských tríd.

Tak jako u všech revolucionárú v déjinách lidstva i u ného dochází k rozporu mezi ideologií
a praktickým životem všedního dne, plném protikladú a pretvárky. Lidská slabost vítézí nad
revoluční myšlenkou. Ďábel vytlačuje Boha a kriví lidstvu páter. To ovšem za predpokladu,
že k tomu lidstvo nechá dojít!

V jednom dopise ze dne 16. 6. 1415 se zmiňuje o jakýchsi ženách v Betlémské kapli, Petre,
Dúre, Kateriné zvané Hus, paní na Zderaze a vdové Kateriné Ježkové. S poslední z nich žil
také na Kozím Hrádku v dobé, kdy mél současné pomér s Annou z Mochova. Náš „zbožný
kazatel" a reformátor patrné rád holdoval i gruppensexu — neboli orgiím.

Sečteme-li další milenky, vyjde nám počet 28 souložnic. Já osobné coby politolog a historik
jsem pres veškerou badatelskou snahu více objektú v letech 1403-1415 neodhalil. To v
žádném prípadé nesnižuje duchovní odkaz Jana Husa, jeho Postily a dalších známých dél.
Jeho teoretické reformní úvahy mají obrovskou duševní hodnotu. Jeho intelektuální úroveň a
vzdélanost magicky ženy pritahovaly. Byl vynikajícím myslitelem a šarmantním
intelektuálem. Mél extrémní úspéchy u žen a legendární Giacomo Casanova je proti nému
úplným neškodným začátečníkem!

Némecký filolog prof. Dr. Ortwin Kuhn z Hamburku pochybuje o charakteru Jana Husa a
odhaduje počet jeho sexuálních objektú na minimálné čtyrnásobek. Podezírá ho z práva
„první noci", které prý praktikoval celé roky pri svatbách na Táborsku. Dochází k číslu 118
a z toho dedukuje okolo 4500 pohlavních stykú v letech 1403-1415. Pritom cituje Františka
Palackého: „Tu jsa vyjíždél do mésteček, do vsí kázat, a zvlášté kde zvédél posvícení neb
sňatek, tam jel."

Prof. Dr. Kuhn vyvozuje z citátu Palackého jednoznačný závér: „Byl vyžírkou a ,kriticky'
púsobil nejradéji tam, kde si mohl zadarmo naplnit bricho. Co se týká téch sňatkú,
nevylučuji, že si nárokoval i takzvané právo první noci. Cizoložení s duchovním pastýrem
nebylo považováno za nevéru a nevésta zústávala tím pádem ,svatou pannou'. Mám vážné
pochybnosti, i co se týká jeho protikladného charakteru, že by toho nevyužil - lépe rečeno
— nezneužil."

Vytvorili jsme si osobnost mistra Jana Husa, aby odpovídal „psychologii davu" (Gustave Le
Bon: Psychologie des foules, Paríž 1895), ovládaného šovinismem 19. a 20. století. V
oficiálním podání pripomíná asketického, vyzáblého, vyklešténého a fousatého
náboženského fanatika. Vládnoucí trídy všech režimú 1918-1990 úzkostlivé dbaly o to, aby
se na této legendé pokud možno nic neménilo. I když v praxi púsobil podstatné jinak než v
teorii, nesnižuje to svétovou úroveň jeho díla, které zanechal lidstvu jako odkaz národního
písemnictví.

+++++++++++++++++++++++++++++

Budapešť bude v roku 2011 patriť Franzovi Lisztovi

Nasledujúcich dvanásť mesiacov bude pre našich južných susedov mimoriadne
dôležitých. Okrem toho, že sa na pol roka stanú predsedníckou krajinou EÚ, budú
oslavovať významné výročie jedného zo svojich krajanov.

Bude to presne 200 rokov od narodenia a zároveň 125 rokov od skonania hudobného
skladateľa Franza Liszta. I keď sa o jeho národnosť stále sporia spolu s Rakúskom, o jeho
významnom vzťahu k Maďarsku hovorí aj úryvok z jedného listu blízkemu priateľovi. Vyznal

sa v ňom, že má k Budapešti nesmierne špeciálny vzťah a napriek tomu, že neovláda ich reč,
cíti sa byť Maďarom. (UHROM!!!! A to je rozdiel!!!)

Otvorenie koncom januára

Celá pocta tomuto pánovi odštartuje už onedlho. Na 22. január pripravujú v
budapeštianskom Palace of Art slávnostné otvorenie, ktoré bude mať na starosti maďarská
filharmónia. Do konca roka predvedú jeho hudbu v rôznych aranžmánoch umelci ako G.
Csalog, A. Rost, B. Bartók alebo G. Bogányi.

 Posledne menovaný pán je jedným z najlepších pianistov svojej generácie a členom
organizačného tímu Lisztovho festivalu. Na piano hral už od štyroch rokov a postupne sa
prepracoval na brilantného sólistu. Je charakteristický tým, že pri vystúpeniach nepoužíva
notové zápisy, pretože ho rušia a nedokáže tak prežívať moment hudby. Medzi jeho
obľúbených skladateľov patrí okrem Liszta aj Chopin. Na sklonku minulého roka absolvoval
maratón, počas ktorého sám odohral všetky jeho diela. Vidieť ho budeme môcť aj v našich
končinách.

Patrí mu aj jarný festival

Jedným z hlavných hudobných podujatí maďarského hlavného mesta je aj jarný festival, ktorý
sa pravidelne koná od roku 1981. Každý rok je jeho špeciálnym hosťom iná krajina, no keďže
tentoraz predsedajú EÚ, rozhodli sa ho namiesto toho venovať práve Franzovi Lisztovi.
Začína sa 18. marca, kedy je naplánované aj predstavenie opery tohto skladateľa a končí sa
3. apríla.

 Na úvode budú prítomní aj domáci prezident a premiér. Počas festivalu sa bude konať aj
výstava o prepojení Liszta a rómskej kultúry. Toto podujatie sa nenesie len v znamení
hudby, ale je prepojené aj s inou kultúrou. Celý program si môžete prečítať na webovej
stránke, kde sa dajú zakúpiť aj vstupenky. Stačí si kliknúť na konkrétne predstavenie, či
výstavu a na konci stránky nájdete link, ktorý vás presmeruje na predaj lístkov. Posledné tri
dni festivalu sa nesú v znamení mladých umelcov. Už tradične sa vtedy koná subfestival pod
názvom Fringe, na ktorý sa môže zaregistrovať akýkoľvek umelec z celého sveta. Verejnosti
tu potom predvedie svoje zručnosti a možno nastúpi aj na skvelú profesijnú dráhu. Účastnia sa
ho stovky účinkujúcich a vstup je zadarmo.

22. október – Deň F. Liszta

V deň skladateľovych narodenín sa rozhodli organizátori usporiadať zaujímavú akciu.
Vyzvali ľudí z celého sveta, aby aspoň chvíľku venovali hudbe tohto velikána. Prihlásiť sa
môže ktokoľvek, stačí dať vedieť, kde budete jeho diela hrať a akým spôsobom. V Budapešti
na tento víkend chystajú koncert v Bazilike Sv. Štefana, ale aj Lisztov festival v Sisinom
letnom sídle Gödölö, ktorý na 22. októbra chystá veľký koncert symfonického orchestra.

 Zaujímavé akcie pri tejto príležitosti chystajú aj domáce hotely. Napríklad Le Meridien, ktorý
nájdete v centre Budapešti, ponúka pri rezervácii troch nocí cez víkend, tú poslednú za 10 eur.
Pripravené majú aj tematické balíčky ako napríklad gastro alebo kúpele, kde za
zvýhodnenú cenu dostanete k ubytovaniu aj bonusy z týchto oblastí.

Zázračné dieťa

Rok Franza Liszta bude rozdelený do piatich tematických celkov – Liszt ako svetový
občan, Liszt ako celebrita, Liszt ako pianista, Liszt ako kresťan a Liszt ako profesor.
Napríklad pri prvom okruhu ide o sériu koncertov vo svete, ktoré prezentujú skladateľovu
hudbu. Budú sa konať napríklad v Prahe, Moskve, Viedni, Paríži.

 Liszta ako kresťana predstavia aj v samotnom Vatikáne. Jeho tvorbu sa budú snažiť
priblížiť aj tým najmenším. A práve posledný celok sa bude venovať sérii koncertov, ktoré
budú na mieru šité pre drobcov, aby to bolo pre nich atraktívne a zaujímavé. Jedným z
protagonistov bude aj pán Bogányi. Tieto podujatia budú niesť jednotný názov „Zázračné
dieťa“.

+++++++++++++++++++++++++++++

M. Dzurinda odovzdal Svätému Otcovi oficiálne pozvanie hlavy štátu na
apoštolskú návštevu Slovenska (Publikované dňa: 12.01.2011)
V rámci dvojdňovej návštevy Svätej stolice sa minister zahraničných vecí SR
M. Dzurinda dnes osobne stretol s pápežom Benediktom XVI. na záver
generálnej audiencie vo vatikánskej Aule Paula VI. V rozhovore s hlavou
katolíckej cirkvi spomenul šéf slovenskej diplomacie nedávne 10. výročie
podpisu a ratifikácie Základnej zmluvy medzi SR a Svätou stolicou, na ktorú
nadviazali ďalšie dve čiastkové zmluvy o duchovnej službe katolíckym
veriacim v ozbrojených silách a ozbrojených zboroch SR a o katolíckej
výchove a vzdelávaní. Súčasne potvrdil záujem vlády SR o ďalší rozvoj
bilaterálnych vzťahov so Svätou stolicou, ako aj vzájomnej spolupráce medzi
štátom a cirkvou. Na záver stretnutia M. Dzurinda odovzdal Svätému Otcovi
oficiálne pozvanie hlavy štátu na apoštolskú návštevu SR a vyjadril
presvedčenie, že budeme môcť privítať hlavu katolíckej cirkvi na Slovensku
v rámci osláv 1150. výročia príchodu sv. Cyrila a Metoda na územie našich
predkov.
V utorok, 11. januára 2011 sa minister zahraničných vecí SR M. Dzurinda
stretol so sekretárom Svätej stolice pre vzťahy so štátmi Mons. Dominiquom
Mambertim. Obaja partneri zhodnotili desaťročné plnenie platných zmlúv, ako
aj Základnej zmluvy medzi SR a Svätou stolicou. Hovorili aj o ďalších
záväzkoch, ktoré z nej vyplývajú. Minister Dzurinda informoval aj o
prijatých a plánovaných krokoch vlády SR v oblasti postavenia a
financovania štátnych, súkromných a cirkevných škôl, ako aj verejných a
neverejných poskytovateľov sociálnych služieb. Taktiež rokoval o niektorých
aktuálnych otázkach európskej a medzinárodnej politiky - implementácia
Lisabonskej zmluvy v oblasti dialógu medzi EÚ a cirkvami, západný Balkán,
blízkovýchodný mierový proces, vývoj situácie v Sudáne, ochrana náboženskej
slobody a náboženských komunít.
Tlačový odbor Ministerstva zahraničných vecí SR

+++++++++++++++++++++++++++++
Ako Dr. Jozef Tiso zachránil Bratislavu pre Slovákov.
Podľa Gejza Medrický: Minister spomína, vydavateľstvo Litera, Bratislava 1993, s. 79-80.
Str. 79

Sotva sme hovorili niekoľko minút, už volali z minis- terstva, kedy prídem prevziať svoj
úrad. Telefonoval pre- zidiálny šéf a starý priateľ Dr. Ferdiš Klinda. Povedal som mu:

- Ferdiško, len nijaké parády a formality, teraz nie je na to vhodný čas. Práve sa náhlim na
prvú ministerskú radu, je zvolaná na šestnástu hodinu. Neviem, dokedy potrvá a čo na nej i
po nej bude. Ale pri prvej príležitosti prídem.

Na prvom zasadnutí ministerskej rady predseda vlády podal správu o svojom veľkom úsilí
zabrániť prechodu nemeckých vojsk cez Bratislavu. Stalo sa totiž, že generálny konzul
Nemeckej ríše v Bratislave von Druffel (pred anšlusom bol generálnym konzulom Rakúska u
nás) dostal hneď po zasadnutí snemu telefonickú inštrukciu ministra zahraničných vecí von
Ribbentropa, aby oznámil slovenskej vláde, že ríša uznáva samostatný slovenský štát,
predbežne poverila zastupovaním ríše von Druffela a pozýva slovenskú vládu na rokovanie o
ochrannej zmluve.

Dr. Tiso to vzal na vedomie, poďakoval za uznanie samostatnosti, sľúbil vyslať delegáciu
na rokovanie o ga- rančnej zmluve, ale predniesol naliehavú žiadosť, aby vojská, ktoré sú
pripravené za Petržalkou, neprechádzali cez Bratislavu.

Von Druffel sa ospravedlňoval, že on je diplomat a vojaci sú vojaci, u nich rozhoduje
generálny štáb a plán takej vojenskej mašinérie, aká sa pohne v najbližších hodinách,
nemožno predsa zmeniť.

Hoci predseda vlády kategoricky trval na svojej požiadavke, stále sa stretal s vyhýbavou
odpoveďou. Až nakoniec dôrazne vyhlásil:

- Žiadam, aby ste oznámili ríšskemu ministrovi Ribbentropovi túto moju požiadavku. Ak sa
nesplní, nútený som podať ešte dnes demisiu svoju i celej vlády na znak protestu. (Nech sa
svet hneď v prvý deň dozvie, že slovenská vláda bola nútená odstúpiť na protest proti
nemeckému vojenskému postupu!)
Páčil sa nám ten náš predseda. Statočne a energicky sa postavil hneď v prvý deň a zachránil
Bratislavu. Mali

 Str.80
sme totiž spoľahlivé správy z bratislavských nemeckých kruhov, že nástup FS-manov a
ostatných Nemcov čaka- júcich pri dunajskom moste, ktorý odpoludnia vzrástol na
viactisícový tábor, vyčkáva príchod nemeckého vojska cez most, aby mohol ihneď
deklarovať pripojenie Bratislavy k ríši. A Hitler by predsa bol rešpektoval „vôľu nemeckého
ľudu".

Preto sme museli stoj čo stoj zabrániť, aby nemecké vojská pochodovali cez Bratislavu.
Ak by sa Nemci zmocnili Bratislavy, nastal by rozklad, nikto by nezastavil ani Maďarov,
stratili by sme nielen Bratislavu, ale rozdelili by si nás a zotročili. Bolo treba energicky a
rozhodne konať.

Pravda, jednomyseľne a ochotne sme všetci prisľúbili svoju solidaritu a demonštratívnu
demisiu.

Odpoveď z Berlína neprichádzala, zato od mosta silneli zvuky Horst Wessel Lied,
pochodov, bubnov. Navečer zástup sfanatizovaných Nemcov mohol rátať do päťtisíc ľudí.
Za súmraku si zažali lampióny.

Isteže, pochodový plán generálneho štábu nebolo ľahké meniť, ale museli sme vytrvať pri
hrozbe demisiou, a tým aj medzinárodným škandálom pre Berlín. Dlho do nočných hodín
trval demonštratívny spev Nemcov pred mostom - wehrmacht však neprichádzala. Pomaly
zástupy redli, blížila sa polnoc, už postávali len uniformovaní FS-mani a niekoľko
vytrvalcov, ale nadarmo. Vojsko spoza Petržalky tiahlo iným smerom, obišlo Bratislavu a
inými prechodmi pochodovalo cez Malacky, Senicu atď, smer Morava. Hlavné mesto sme
si teda uchránili vďaka energickému vystúpeniu predsedu vlády Tisu. Od polnoci sa už
hrnuli vojská nielen cez západné Slovensko, ale zovšadiaľ do Čiech a na Moravu, no nie cez
Bratislavu.
Prezident Hácha bol nútený ešte 14. marca neskoro večer osobne požiadať Hitlera o prevzatie
protektorátu, čo znamenalo začlenenie Čiech a Moravy ako protektorátneho územia do ríše.
Nemecké vojská sa hrnuli do Brna i do Prahy bez prekážky, pochopiteľne, za škrípania zubov
českého obyvateľstva. Bolo mi Čechov úprimne ľúto.
Str. 334

O dva dni, 29. októbra večer okolo deviatej ma doma prekvapil prezidentov tajomník Dr.
Karol Murín s odka- zom, aby som ráno o pol šiestej bol autom pred prezident- ským
palácom aj s inzulínom. Nič viac nesmel povedať.

- Budem môcť ísť do Bystrice? - spýtal som sa. - Kto pôjde ešte?

- Nič viac nesmiem povedať.
Nenaliehal som, ale tešil som sa, že sa konečne naskytla očakávaná príležitosť doručiť

matke liek. Keďže Murín doniesol „odkaz", pokladal som za isté, že pôjde aj pre- zident. Ale
prečo to tajnostkárstvo?

Ráno som bol presný, vládla ešte tma, no pred palácom už čakalo viacero áut. Nestihol som
ani vystúpiť, zaradili ma do konvoja a prikázali šoférovi: Nepredbiehať, ani nezaostávať.
Bolo jasné, že som zaradený v konvoji a pre- zidenta sprevádza nejaký sprievod, azda
vojenský. Roz- vidnelo sa až pred Trnavou a v zákrutách som videl, že konvoj nie je krátky.
Kto všetko cestoval a kto nie, to som sa dozvedel až v Prievidzi na námestí, kde sme prvý raz
zastali. Po prezidentovi vystúpil predseda vlády Dr. Š. Tiso. minister národnej obrany Š.
Haššík, šéf propagan- dy Tido J. Gašpar, generál H. Hoffle a nemeckí dôstojní- ci. Bolo mi to
nepríjemné. Čo sa to chystá v Bystrici? Uvažoval som. No nech je to čokoľvek, len poďme
čím skôr, aby som neprišiel neskoro, každá hodina môže byť rozhodujúca.
Medzi Handlovou a Svätým Krížom nad Hronom cesta viedla cez hory a tu sme stretávali
protiidúce skupinky mužov, zrejme slovenských povstaleckých vojakov a par- tizánov.
Vyzerali väčšinou utrápení, v pozbieranom civile, kde-tu kus vojenského odevu. Bolo mi ich
ľúto. Zrazu prezident zastavil svoje auto pri jednej protiidúcej väčšej skupine a na úžas
nemeckých dôstojníkov vystúpil von. Muži ho hneď poznali, úctivo pozdravili a obstúpili ho.
On sa ich priateľsky pýtal, odkiaľ idú a odkiaľ sú. Nemci boli- ohromení. Prezident bol sám v
kruhu povstalcov, ale tí neprejavovali voči nemu nijakú nenávisť, naopak, viditeľne ich dojalo
a tešilo, že sa prezident s nimi zhovára bez zloby a priateľsky ako kedysi. . . Ako keby sa ani
Str.335
nebolo odohralo to dvojmesačné krvavé úsilie, nepodari- lo vykopať hlbokú priepasť medzi
reprezentantom samo- statného slovenského štátu a ľudom.

Bolo to nezabudnuteľných päť minút, nejeden nemec- ký dôstojník dvíhal fotoaparát, aby
ponad hlavy zvečnil tento neobyčajný moment. Ja som však netrpezlivo súril na odchod.

Konečne sme došli do Banskej Bystrice. Sídlo, hlavné mesto Povstania. A predsa... Domy
vyzdobené zástava- mi, ľudia vyobliekaní, zvony vyzváňali. Takto vyzeralo hlavné mesto
Povstania. Takto prejavovalo nenávisť voči hlave Slovenskej republiky?

Bystričania vítali prezidenta, autá sa na námestí len ťažko predierali ku vchodu
Kapitulského kostola. Ľudia sa k nám zvedavo tlačili. I môj voz uviazol kdesi pod vežou.
Odchýlil som dvere, nadvihol sa a očami v zástu- pe, hľadal matku. Ľudia ma spoznávali,
kričali mi na po- zdrav, ale matku som nevidel. . . Zrýchlil sa mi dych, ľútosť mi zovrela
srdce. Ako sme sa blížili ku kostolu, bolo mi čoraz horšie a horšie. Boli sme v konvoji, proto-
kol a hlavne hustý zástup ľudu mi nedovoľoval vyskočiť.

Prišiel som neskoro, všetko úsilie bolo márne? Vtom som zazrel v dave na tri-štyri metre
priateľa Imra Slobod- níka, stisnutého v zástupe, ako mi veselo kýva. Prvá ná- dej.

_ Čo je s mamičkou? - S úzkosťou som mu vbodol oči
do tváre.

_ je na Bani! - Žije?
_ Áno, žije, je hore! (totiž na Španej Doline.).
Auto šlo krokom dopredu a o chvíľu som už kráčal do kostola, v srdci veľká vďačnosť k

Bohu. . . Vďačnosť za matku. Neprišiel som teda neskoro.
Svätú omšu slúžil prezident, ale zúčastnili sa jej aj Nemci. Generál Hoffle sedel so
sprievodom na ľavej stra- ne pred kanonickými lavicami. Počas pozdvihovania si nekľakol,
ale vstal so sklonenou hlavou. Generál SS. (Nie je teda pravda, čo som nespočetnekrát čítal,
že Tiso slúžil „ďakovnú omšu" za víťazstvo nad Povstaním

Úryvky z knihy Vladimíra Žikeša: Slovenské povstání cez mýtu a legend, Univerzum Praha
1990.
Str. 27

První dny pobytu na Slovensku!
Néco neuvěřitelného. Kdekdo poslouchá londýnsky a moskevský rozhlas. Volný nákup bez

omezení — a všechno na trhu. Byla to vskutku vizitková republika s osobní svobodou z dob
hlubokého míru, pokud ovšem nékdo príliš hlasité nedával najevo svúj nesouhlas se
současným uspoŕádáním vécí. A ten operetní ensemble v čele. Celek pusobil až tísnivé, právé

tak jako vědomí, že to vše má Slovensko z milosti Tretí říše jako odměnu za zradu na
Československé republice. Rušivé disharmónie osobních lidských tragédií Čechu a židu,
„obchodu na korse", ani slovenské pomocné rychlé divize na východní fronté však nikoho
príliš nevzrušovaly.

Prostřednictvím rodiny Šimkových, Petrášových a Korčekových jsem se rýchle seznamoval
s poměry a životem na Slovensku. Bylo však nutno ukončit tu príliš krásnou idylu a rozhodli
jsme se s ing. Linhartem jít dále vlastními cestami. Za zdánlivé stejným cílem,
protinacistickým odbojem. Jak se pozdéji ukázalo, predstava činnosti i konečných záměru se
podstatné ruznila. U ing. Linharta to bylo převzetí moci — po válce — komunistickou
stranou. Tomuto záméru podřizoval všechny své činy. U mne to bylo obnovení
československé štátní svrchovanosti a samostatnosti v duchu demokratických svobod. Ne
jako návrat k obrazu první republiky, ale k možnosti svobodného rozhodnutí národa o smyslu
svých dějin v budoucnosti.

Z toho vyplynul čin: pokračovat v odboji i na Slovensku, pomoc každému, kdo pomoc v
odporu proti režimu a nacismu potreboval. Organizace zpravodajské služby z českých zemí i
ze Slovenska a předávání zpráv londýnské vládě i do Moskvy. To byl začátek. K tomu
sloužilo i navázání kontaktú, osvobozování vězňu, ochrana ilegálních pracovníku a starost o
vznikající partyzánské skupiny.
Oficiálni verze tvrdí, že celý slovenský odboj byl dilem jen komunistu a luteránu. Není to
pravda. Od prvního kroku na Slovensku byli jsme závislí na katolících. Byli jimi Šimkovi,
Petrášovi, Korčekoví a pozdéji velmi množí moji spolupracovníci po celém Slovensku.
Zpočátku byl mezi nimi jen jediný člen strany, Štefan Bednár, človék v krásném smyslu toho
slova, umělec a přítel. Nebylo jediné návštévy Bratislavy, kdy bych ho byl nenavštívil. Dal
jsem mu také k dispozici své kontakty s Josefinou Birgusovou, s Jožom a Helen-
Str. 40
a byl zveřejněn až za povstání, nedlouho před jeho likvidací. Komumsté, ani Slovenská
národní rada nikdy nebyly ani vedoucím odbojovým orgánem, ani organizátory povstání.
Takové tvrzení je opét jen podvodem a klamem.

Slovenský odboj nebyl nikdy veden jednotné a v povstání prevzali úlohu ří- dící složky
vojaci. Neudrželi si ji však, a tak povstání opět umřelo na roztří-
šténost. Na to, že KSS soustavně rozkládala jakoukoliv možnost univerzální- ho ústředního
vedení, které by nebylo komunisty bezvýhradné ovládané a nesplňovalo jim nadéje na
dosažení úzce stranických politických cílu. I od- boj i vojáci chytráčili, politikařili a v
hranicích maloměšťáckých pozičních ambicí hráli jen na vlastním písečku.

Vánoce 1943 na Popradském Plese byli vánocemi pokoje a hojnosti a zrca- dlily dokonale
atmosféru celého tehdejšího Slovenska, Slovenska, které Bylo luxusni vizitkou, blahobytu
státu, žijíciho ve stínu ochrany hákového kříže.

Stávalo se, že nékdo byl zatčen a vyslýchán na ÚŠB? Dokonce i odsouzen do Ilavy. Leckdy
tak byli zatčeni a odsouzeni lidé, které bylo treba zachránit pred gestapem a odvlečením do
koncentračních táboru v Německu. Kde jin- de než na Slovensku se mohlo stát, že na príklad
francouzští váleční zajatci de Lennurien a de la Ronciere, utečenci z nemeckého zajateckého
tábora u Náchoda, kterí u Čadce prešli hranice na Slovensku a nemajíce žádné do- klady a
neumějíce jinou reč než francouzštinu, byli zadrženi až u Seredi, byli odsouzeni v Trnavě na
7 dní do vězení. Na pokyn ÚŠB jim byl povolen pobyt v Trnavě pod policejním dozorem.
Nebyli sami. Trnavě už měli předchúd- ce. Justicie se o ně později postarala tak, že mohli
cestovat na falešné papíry a organizovali vynikající partyzánskou jednotku. Setkal jsem se s
nimi ve Zvoleni, kde jsem jim dělal tlumočníka. Histórie příprav povstání je plna ta- kových
prípadu.

Jistě byli na ÚŠB i vyšetrovatélé, věrně sloužící Tisovu režimu. Irónií je, že nejhorší z nich,
Imrich Sucký, se stal hneď po pri chodu NKVD do osvoboze- né Bratislavy jeho
nejváženéjším informátorem, zatímco nejužšího spolupra- covníka odbojových skupín, Daňu
Klobušického, NKVD po príchodu do Bratislavy zatklo. Nie nepomohlo, že po pádu Banské
Bystrice spolu s dr. Jurčom a Martinem Bolfem zachraňoval, co se dalo a koho bylo možné
včas varovat a zachránit.

Právem jsme se obávali o jeho osud v rukách NKVD. Byl mým přítelem a jakmile jsem
tehdy dostal od Josefiny Birgusové zprávu o jeho zatčeni a zmi- zení, vynútil jsem si násilím
vstup k dr. Husákovi, který byl povereníkem vnú- tra. Sekretářka mne k němu nechtěla
pustit, ani mne jít ohlásit, že prý súdruh povereník nesmi být rušeň. Byly tehdy ještě divoké
dni. Ve shodě s nimi jsem pištolí odstrčil sekretárku a neohlášen vpadl k panu povereníkovi.
Nelíbilo se mu to, ale už jsem byl uvnitř a vyhodit si mne tehdy přece jen netroufal. Žá- dal
jsem o intervenci u NKVD ve prospéch Klobušického.
Jeho reakce byla typická nejen pro něj osobně, ale i pro charakteristiku stranického názoru na
ty, kteří sice mnoha straníkum zachraňovali svobodu

Str.41
i životy, ale byli jen odbojáři a ne straníky. Nemuže prý se přece angažovat pro jednotlivce.
Teprve na moji velmi prudkou repliku, v níž jsem konštato- val ruzná fakta a končil tím, že
pouhé tři milióny jednotlivcu je celý sloven- ský národ, zdvihl dr. Husák telefón a volal
NKVD. Dano Klobušický byl propuštěn.

V padesátých létech byl znovu zatčen naši štátni bezpečností, tvrdé a kruté yyslýchán i o
spojení se. mnou.....Po propuštěni pracoval v dolech. Nebyl mu dopřán klid. Byl neustále
sledován a vyslýchán, se nakonec raději oběsil. Mluvil jsem s ním několikrát pred jeho smrtí.
Byl neustále nucen k donášení na bývalé spolupracovníky v odboji a neustále to odmítal.
Dodnes slyším trpkost jeho hlasu. Neunesl příkrý kontrast k tomu, jak vlivem práce odbojo-
vých skupín bylo jednaní ve fašistickém Slovensku s komunisty.

Skutečnosti, které tu uvádím, potvrzuje i historik povstání a odboje Jozef Jablonický v
publikaci Z ilegality do povstania: „V súvislosti so stíhaním čle- nov a aktivistov štvrtého
ilegálneho ÚV KSS 7. apríla 1943 zatkli aj vojenské- ho prokurátora kapitána dr. Antona
Rašlu. Pretože išlo o aktívneho dôstojní- ka, postavili ho pred vojenský súd. Hoci sa Rašla
dokázateľné veľmi aktívne zapojil do ilegálnej činnosti KSS, vojenský súd v Bratislave ho
20. októbra odsúdil len na 6 mesiacov väzenia, čo mal odpykané vyšetrovacou väzbou. Rašla
to nazval kamarátskym kriminálom ...

Alebo zoberme prípad trestného pokračovania proti dr. Husákovi. 22. mája 1942 ho zaistila
ÚŠB pre komunistickú činnosť a styky s Viliamom Fendtom, Jozefom Ivaničom a Pavlom
Kardiánom,.. Vo vyšetrovacej väzbe boli jen do 28. mája 1942. Ďalšie trestné pokračovanie
sa proti nemu viedlo na slobode. Hlavné súdne pojednávanie proti Husákovi bolo 13.
novembra 1943. Krajský súd v Bratislave vyniesol oslobodzujúci rozsudok, lebo prišiel k
názoru, že i keď sa stýkal obžalovaný s dvoma — troma osobami, o ktorých nevedel, že sú
organizovaní členovia ilegálnej komunistickej strany, to eště nemožno po- važovať za
združenie štátu nepriateľské. Štátny zástupca sa v tomto prípade proti oslobodzujúcemu
rozsudku neodvolal, hoci dobre vedel, o koho ide. Husák už vtedy bol členom ilegálneho
Ústredného výboru KSS."

Téměř všechny jmenované osoby jsem osobné znal. K vykreslení tehdejší situace a k
porovnání se situací, kterou později, po uchopení moci, vytvořili
takto ve Slovenskom štáte persekovaní komunisté, to postačí. ÚŠB totiž ne- chránilo jen
občanský odboj. Stejnou měrou chránilo i komunisty. Josefina Birgusová a já jsme udržovali
stálý kontakt mezi UŠB a komunisty prostřed- nictvím Štefana Bednára.

Ani celkové, ani v podrobnostech a v žádném časovém úseku od vzniku na- cismu nelze
ztotožňovat politické poměry na Slovensku a v českých zemích.
Samostatný slovenský štát se zrodil z rány dýkou do zad. Pro běžné myšle- ní většiny českých
lidí bylo to tím bolestnéjší, že slovenskou dýku vedia ne- mecká ruka. Tak, jako v šedesátém
osmém roce Husákovu slovenskou dýku vedia ruka ruská. debil
Str-42

Stále se zastírá a zapomíná nepopiratelný fakt, že Slovensko vyhlásilo po boku Némecka
válku spojencum. Vyhlásilo válku Sovětskému svazu. V slo- venském snemu proti tomu
neprotestoval ani jeden hlas. Ba ani hlas jeho po- slance dr. Zaťka, kterého si dr. Husák
jmenoval členem Slovenské národní rady pri jejím založení.

Pro vznik Slovenského štátu nebyla duležitá jen ideová náplň nové státno- sti. Moc a
všechny s ní související výhody přejala Hlinková slovenská ľudová strana a její formace,
Hlinková garda a Hlinková mládež, a to zpusobem, kte- rý byl i některým Slovákum
nepřijatelným. Zpočátku nebylo podstatného rozdílu mezi katolíky a evangelíky, mezi ľuďáky
a národniary.

Kdyby v počátcích byl býval postoj Hlinkový strany k dělení koristi přátel- štéjší a
taktičtější, nebyly by se tu tak brzo a snad vubec vytvářely opozice ně- kterých politicky,
jiných zase hmotně neuspokojených představitelu rodin- ných klanu, bývalých politických
funkcionářu, hlavné agrárních, ale také no- yých aspirantu na objevující se funkce a pozice.

Poněkud jinou byla ovšem situace mezi Čechy, kteří zustali na Slovensku (i když se i mezi
nimi našli jednotlivci, loajální novému režimu). Mám na mysli odbojovou organižaci Obrana
národa, Justicii a prosté obyvatelstvo moravsko-slovenského pohraničí, které prijímalo
Čechy, prchající z Protekto- rátu a poskytovalo jim pomoc i možnosti další cesty.

V pokračování času zmizel elán prvních dnu politického monopolu a štátni samostatnosti.
Nastupoval střízlivéjší pohled na současnost, leckdy i obavy z budoucnosti, tak úzce svázané
s budoucností nacistického Německa. K to- mu přistupovaly zmĺněné již neuspokojené osobní
zájmy, a to vše spolu s pra- cí hrstky Slováku verných československé myšlence a Čechu,
kteří zastávali na Slovensku, pripravilo živnou pudu pro vznik odbojové činnosti.

Rozklad věrnosti administrativních i výkonných orgánu k režimu a jeho ve- doucím
představitelum pokračoval kupodivu rýchle. Byl také podporován slabostí a nerozhodností

samotných představitelu režimu, rodinkářstvím, kte- bylo a stále zustává pro Slovensko
typickým zjevem Rozmísťuje vždy členy jednoho klanu do všech — i navzájom
protichudných - ideových struk- tur, navenek se treba vylučujících a potírajicich Také mírnost
trestních san- kncí za protištátni a odbojovou činnost tu sehrala závažnou roli. Proti brutál-
ním zásahum Němcu v českých zemich, byly všechny akce bezpečnostních, soudních i
vojenských úradu na Slovensku učinenou idylou. Nebylo to snad ani jinak možné. Vždyť celé
Slovensko bylo jednou rodinou, jedním spole- čenstvím navzájem spřízněným, navzájem se
duvěrně znajícím z mládí, ze školy, ze studií. Každý prípad zatčení, nebo i jen náznak
možnosti zatčení přinášel nekonečné možnosti intervencí a zásahu zvenči To vše demoralizo-
valo štátni správu i její výkon. Nepřispívalo to však také ani ke kvalité odbo- jové činnosti,
konspirace a utajení akcí, což je třeba mít stále na paměti při hodnocení slovenského odboje a
povstání.
Je téměř nepochopitelné, že Němci se až do povstání uspokojovali jen
Str.43
ládními projevy loajality a symbolickými projevy spojenectví. Používali Slo- venska Ja
k o své reprezentační vizitky. Jako ukázky Jak skvěie se daří malému národu, který se
rozhodl s nimi spolupracovat. Němci nezasahovali ani do vyšetřování protištátni
činnosti. Gestapo sem vysílalo jen tajné agenty z řad českýeh konfidentu. Jejich úlohou
bylo vypátrat spojení hlavné vojenského českého odboje se slovenským. Jakmile však
byli na Slovensku odhalení, ÚŠB je vypovídala ze země a vracela zpět gestapu.
Typickou ilustrací byly pnpady komfídentu Krejčího a Ryšánka.

Brutálni útisk formoval v českých zemích prostredí uvédomělého, ideové jednotného
odboje v protiněmeckém a protinacistickém duchu. I když jeho cíle ve vojenských a
občanských skupinách na jedné strane a komunistických na strane druhé, byly ruzné, Je
nutno také zduraznit, že komunistické skupiny se skládaly především z intelektuálú,
organizovaných bývalými straníckymi funkcionáři. V ilegalite udržovali kontinuitu
straníckeho vedoucího aparátu. Politicky, organizačně i propagačně vytěžíIa
komunistická strana z dřívějších zkušeností v podzemní práci všechno a dovedla k sobě
připoutat nejen levi- cové orientovanou ínteligenci, která nebyla dosud členský
organizovaná, ale i nerozhodnou a až do okupace váhající část středních vrstev národa.

Přísná konspirace byla základem odbojové práce v českých zemích. Každé,
sebemenši prozrazení mělo za následek okamžitou smrt mnohá lidí.

Duležitým faktorem, ovlivňujícím kvalitu a pruběh českého odboje bylo je- ho
formování zdola, z nejširších středních vrstev národa. Od svého počátku bylo zaměřeno
na jediný cíl: vyhnání okupantu. Zraňovaná národní hrdost a ztráta štátni samostatnosti
emočné potlačovala opatrnickou váhavost rozu- mu a vytvářela tak prostredí zcela
odlišné od slovenského.

Zde, v poměrech proti českým idylickým, převládaly pohnútky právě opač- né.
Opatrnický rozum nabádal: proč bych se bouřil, když výhodně arizuji, když získávám
mnoho za nic? Dostanu lacino koupit všechno, co si přeji, a v množství, v jakém si přeju.
Já, moje děti i moji příbuzní dělají kariéru. Dostávame se na pozice, na které jsme nikdy
ani nepomysleli.

Že je to dočasné a přímo vázané na vítězství nacismu si začala slovenská buržoázie a
inteligence ve své většině uvédomovat pozvolna a začala rozmý-, šlet o budoucnosti v
alternatíve pádu nacismu. Začala si budovat alibi. Ti, kdo od začátku nesouhlasili s ľuďáckou
politikou, získávali odvahu projevit i se buď individuálni akcí nebo spolupráci s odbojári.

Komunistická strana po svém rozpušténí 28. ŕíjna 1938 vytvorila svuj první ilegálni ústrední
výbor y květnú 1939. Dr. Husák má pravdu, když píše, že „... komunistická strana Slovenska
bola až do povstania jedinou organizova- nou protifašistickou stranou, iných jednoducho
nebolo..." Je to pravdou jen částečně, pokud by tím chtěl říci, že byla jedinou bývalou
politickou stra- nou, která na Slovensku ustavila ilegálni ústrední výbor. Sociální demokraté
též tvorili menší či větší ilegálni skupiny, vedené a řízené bývalými funkcioná- ři. Nevytvorili
však centrální vedení - ústředni výbor.

+++++++++++++++++++++++++++++
DPH na potraviny
5 % Malta
 Veľká Británia
6% Francúzsko
 Holandsko

7% Bulharsko
 Nemecko
 Poľsko
 8% Cyprus
 Španielsko (na pokraji bankrotu)
9% Estónsko
 Litva
 Rumunsko
 Slovinsko
10% Česko
 Taliansko (ako vlastne stoja vie len Berlusconi a možno Pán Boh)
 Lotyšsko
 Rakúsko
11% Grécko (zachraňujúce pôžičky)
12% Belgicko (nebezpečne zadĺžené)
 Luxembursko
 Švédsko
13% Fínsko
Portugalsko (na pokraji bankrotu)
14% Írsko (zachraňujúce pôžičky)
18% Maďarsko (zahraňujúce pôžičky)
19% resp. už 20% SLOVENSKO
„Modrá je dobrá oje...ačka chudoby“ - JJJ -
To sa vládne, keď máš k dispozícii pekne povedané - holubičí národ...Hoci viac by sedelo –
ovce (strihať, dojiť, strihať, dojiť...)

+++++++++++++++++++++++++++++

Bill Gates přiznal: Vakcíny mají snížit populaci

Multimiliardář a zakládající šéf Microsoftu Bill Gates otevřeně přiznal, že vakcíny a současná
zdravotní péče mají za cíl depopulaci planety. Řekl to na setkání elitní organizace TED.

"Dnešní svět čítá 6,8 miliard lidí. Spěje k devíti miliardám. Jestliže odvedeme velký kus práce
díky novým vakcínám, zdravotní péči a reprodukčnímu zdravotnictví, mohli bychom to snížit
možná o deset nebo patnáct procent," řekl Gates.

Položil tak rovnítko mezi vakcinaci a úbytek lidské populace.

Celý článok TU: http://azn.nawebe.net/ukaztemu.php?id=3

 +++++++++++++++++++++++++++++

Skutečný pokoj je třeba vytvářet obranou náboženské svobody

„Skutečný pokoj je třeba vytvářet obranou náboženské svobody.“ Tato naléhavá výzva
Benedikta XVI. prostupovala celou jeho – téměř půlhodinovou - promluvu, kterou pronesl
dnes v rámci tradičního novoročního setkání papeže se členy diplomatického sboru při
Svatém stolci. Velvyslanci zastupující 178 států si jednotlivě vyměnili novoroční blahopřání
se Svatým otcem.

„Nejsme snad ve světovém měřítku, bohužel, svědky početných situací porušování nebo
popírání náboženské svobody? Není až příliš často zpochybňováno či pošlapáváno právo
člověka, které je skutečně primární, protože bylo historicky potvrzeno jako první a protože
jeho předmětem je konstitutivní dimenze člověka, totiž jeho vztah ke Stvořiteli? Domnívám
se, že společnost, její představitelé a veřejné mínění si dnes více než kdy předtím, byť ne vždy
přesně, uvědomuje toto vážné zranění, kterým trpí homo religiosus ve své důstojnosti
a svobodě, jak na to opakovaně upozorňuji.“

„Přeneseme-li svůj pohled od Východu k Západu, ocitneme se před jiným typem ohrožení
plného uplatňování náboženské svobody. Myslím v první řadě na země, kde je kladen velký
důraz na pluralismus a toleranci, ale kde náboženství trpí rostoucí marginalizací. Náboženství,
každé náboženství, bývá považováno za nedůležitý faktor, který je pro moderní společnost
cizí, ba dokonce škodlivý, a je vyvíjena snaha zabránit různými způsoby jeho vlivu na
společenský život. Bývá požadováno, aby křesťané v rámci svých profesí jednali bez vztahu
ke svému náboženskému a mravnímu přesvědčení anebo dokonce proti němu, jako např. tam,
kde platí zákony, jež omezují právo na námitku svědomí zdravotnickým pracovníkům nebo
určitým právníkům. V tomto kontextu je potěšitelná zpráva o rezoluci Rady Evropy
z loňského října na ochranu práva zdravotnického personálu na námitku svědomí vzhledem
k určitým zákrokům, které vážně porušují právo na život, jako je interrupce.“

Benedikt XVI. upozornil na odstraňování náboženských, zejména křesťanských
symbolů z veřejného života, což označil za omezování práv věřících a zároveň
odřezávání se od kulturních kořenů mnohých národů. Svatý otec vyjádřil vděčnost těm
vládám, církevním a společenským institucím, jednotlivým osobám – věřícím i nevěřícím,
které spolu s pravoslavným moskevským patriarchátem stanuly na straně obhajoby
těchto hodnot.

Nemohu také přejít mlčením další ohrožení náboženské svobody rodin v některých
evropských zemích, kde je ukládána povinná účast na kursech sexuální či občanské
výchovy, které předávají domněle neutrální koncepce osoby a života, ale které ve
skutečnosti vyjadřují antropologii odporující víře i normálnímu rozumu.“

 Celý článok TU: http://azn.nawebe.net/ukaztemu.php?id=3

 +++++++++++++++++++++++++++++

Výmaz slov matka a otec!

Slova "matka" a "otec" byla dlouhodobě kandidáty na výmaz z oficiálních úředních
dokumentů. Ve Spojených státech už od února 2011 vymizí definitivně např. z oficiálních
žádostí o pas. Nahradí je genderově korektní sdělení "rodič 1" a "rodič 2". Oficiální vyjádření
americké úřadu zodpovědného za vydávání pasů obsahuje mj. sdělení, že "tento krok zlepší
poskytování genderové neutrality a identifikaci různých typů rodin".

 Celý článok TU: http://azn.nawebe.net/ukaztemu.php?id=3

+++++++++++++++++++++++++++++

Pane Prezidente,

 musím Vás oslovit a vyslovit se k akutnímu problému. Za minulého režimu

nebyla nejen svoboda slova, ale i ostatních lidských práv. Nyní se však naše země honosí

přívlastkem demokratická a ani dnes si lidé zatím nezvykli na to, že odpor proti zvůli

mocných je jejich základním legitimním právem. Dovoluji si ověřit toto právo

demokratické společnosti otevřeným dopisem. Je určen nejen Vám, ale i vládě a

poslancům obou komor.

 Můj selský rozum po vyslechnutí novoročního projevu, kdy jste poukazoval na to,

jak to ti naši politici dělají špatně, mne zaskočil. Nějak mi Vaše slova nešla dohromady s

Vaší politickou kariérou a působením ve vládě. Rychle jste zapomenul na to, že nejen

oni, dnešní politici, ale i Vy jste byl spolutvůrcem všeho politického dění a vývoje po

sametové revoluci. A tak jsem trošku zapřemýšlel jako sedlák nebo poslední návštěvník

restaurace. Jako obyčejný občan tohoto státu. Už pan Werich složil písničku, kde se

pělo: ,,Hej, pane králi, nebuď líný, vem hadry a běž mezi lid…“ Ne „vezmi lyže a jeď

mezi ty bohaté do hor“!

 Je dvacet let po revoluci. A země, která byla po roce 1990 téměř bez dluhů, ve

mnoha výrobách téměř soběstačná, je dnes zadlužená tak, že nad tím zůstává rozum stát.

 Ale není se čemu divit, když pan Kalousek hovořil výhledově v roce 2009 asi o 37

miliardách plánovaného schodku rozpočtu a ono nám to trošku sklouzlo pomalu na 170

miliard na letošní rok. To se povedlo vám, páni politici. 20 let vaší vlády je snad

srovnatelných jen s dobou pobělohorskou, kdy Habsburkové tuto zemičku doslova

vydrancovali. Stále slyšíme, že si musíme utahovat opasky a je nutné šetřit. Víte, páni

politici, nějak se mi zdá, že vidím pořád stejné obličeje v tom našem politickém akváriu.

Jednou jsem v té straně, podruhé v jiné, tudle změníme politickou tvář za jinou

škrabošku. Případně, je- li to účelné, vystoupím a budu se tvářit nadstranicky a jede se

dál. Případně se do politiky dostane nějaký politický klaun jako Kateřina Jacques, to je

patrně pro oživení. Občan u televize není hloupý a vidí, když si někdo plete pojem

s průjmem a biomasu patrně považuje za produkt masného průmyslu.

 Jenže ono to tak nejde dělat dál, jinak bude vláda muset zakázat vývoz dřeva,

aby zbylo na deset milionů žebráckých holí…

 Myslím, že když mi média dokola opakují, že jsem zadlužen a každý z nás neseme

podíl na tomto dluhu, nějak se mi pění krev v žilách. Vy, páni politici, jste dělali

rozhodnutí, kde se peníze vyhazovaly za prohrané arbitráže. Konsolidační banka, jako

obří bezedná žumpa na peníze státu… Vaše politická rozhodnutí vedla k demilitarizaci

našeho průmyslu a svět skočil po takovém tučném soustu. Náš, na tuto výrobu zařízený

průmysl, šel ke dnu. Dnes kupujeme předražené Gripeny, nefunkční Pandury, armáda

je moloch, který nedovede hospodařit s pořádným krajícem peněz. Už jen to, že má

generální štáb a ministerstvo obrany tolik vojenských úředníků, že by se za to nemusel

stydět ani Pentagon, je do nebe volající plýtvání penězi. Na tak malou zemičku jsme

grandi, kteří mají neomezené prostředky. Kdybych jako občan hospodařil stejně jako

vy, tak budu pro svoji rodinu zaměstnávat 50 nic nedělajících bodyguardů, 10 poradců

pro dovolenou, 10 daňových poradců, 10 kadeřníků, 10 sekretářek, 10 šoférů, 10

zahradníků, budu si kupovat Ferrari, Bentleye, Porsche Cayen… Nemám na to, a proto

jezdím ve Fiatu. Ale stát se chová jako neuvěřitelný boháč. Chce-li někdo v této zemi

šetřit, musí začít nahoře, u politiků, ministrů, poslanců a senátorů a u našich úředníky

přebujelých ministerstev, tam to začíná.

 Neskutečně velká poslanecká základna jak dolní, tak horní komory. Máme tolik

úředníků, jako kdybychom byli minimálně desetkrát větší zemí. Zbytečně opětovně

vytvořené krajské úřady, které jsou svojí prací spíše kontraproduktivní…

 Silná byrokracie je sice základem státu, ale nesmí ten stát doslova vyčerpávat a

vysávat jako pijavice. Nerad bych se tady dotknul poctivě pracujících úředníků, kteří

jsou nutnou součástí fungujícího státu, ale v daleko menším počtu. Hovořím o zbytečně

vytvořených úřadech. Neboť když už se na jednom pracovišti vytvoří dostatek teplých

místeček, tak si útulné státní zařízení začíná žít vlastním životem. Sami sobě dokáží

vytvářet práci pro práci.

 Ale co je dále důležité, když dělník udělá zmetek, tak ho zaplatí a je pohnán

k zodpovědnosti. Nějak si nemohu vzpomenout, že by některý vládní úředník, či

poslanci, kteří mnohdy s fakultním vzděláním z Plzně dělali kvalifikovaná rozhodnutí

vedoucí k milionovým a miliardovým ztrátám, byli pohnáni k odpovědnosti. Vzpomenu

jen na drobek z toho obrovského krajíce. Příkladem třeba 65 milionů vyhozených za

nepoužitelné testy autoškoly. Kde je vaše odpovědnost? Jak je možné, že ve státním

podniku ČEZ, který byl prvně údajně ve ztrátě, potom byl dotován a najednou, když po

finanční injekci je v plusu, dostane ředitel 650 milionů odměn? Je tento člověk tak

enormně výkonným mozkem, že má nárok ve státním podniku na takovou odměnu?

Ostatně nevěřím, že tyto finance zůstaly v jeho ,,kapse“. Tomu mecenáši, který byl tak

štědrý, bylo určitě nějakou drobnou desítkou milionů přispěno na předvolební kampaň,

ale to je jen taková úvaha o kolotoči ,,drobnejch“ v naší zemičce. Když prostý člověk

vidí, jak jeho nadřízený bezostyšně krade, tak je to přece vzor jednání. Vždyť takové

zprávy v tisku doslova rozvracejí republiku a obyčejný člověk ztrácí zábrany.

 Promiňte, jestli se mýlím, ale já si nehodlám stále utahovat opasek, aby zbylo dost

na zlaté padáky vysokých funkcionářů.

 Poslední kapkou, do nebe volající, jsou České aerolinie, vedeme je ke krachu, do

ztráty, ale zlatej padák bude asi vyplacen. Místo toho, aby byli špičkoví manageři hnáni

k zodpovědnosti za špatně vedený podnik. A co ty miliardy vyhozené do nenávratna,

kterými plýtváme na našich nesmyslných vojenských misích v Afganistánu, Iráku apod.

Pan Bém prodrbe 800 milionů a je to v pohodě. Jiný pan moudrý udělá chybu a obce

chtějí své peníze vrátit a je to logické, protože když občan udělá chybu, tak platí.

Přichází na něj exekutor, soudy. Ale nahoře vládne klid a bezvětří. Tedy, když se

dostanu na nějaký ředitelský post ve státním podniku, je jedno, jak ho povedu, je

důležité vydržet nějakou dobu, potom odejít se zlatým padákem a je rodina zajištěna.

Různé správní rady a podobné podvody na lidi, kde utíkají peníze, které si obyčejný

člověk rád utrhne od úst. Utáhneme si opasek.

 Víte, za minulého režimu jsme šli za sovětským vzorem. Upravená zlidovělá slova

kněžny Libuše byla: „Vidím zemi velikou, nad ní hvězda pěticípá a pod ní český národ

chcípá.“

 Dnes přebíráme různé ekonomické vzory z USA a odjinud. Jen chci připomenout,

že úředník, i kdyby byl sebe výkonnější, není ten, kdo tvoří národní důchod a hodnoty.

Každý úředník je jen podpůrný prostředek fungujících správních a nebo výrobních

celků. Je to výroba a vývoz zboží. To, že si jeden druhému posekáme trávník nebo

vypereme košili, to nás neuživí. To, že někoho za majetkovou trestnou činnost zavřeme

do kriminálu, nic neřeší, dokud ten, kdo majetkovou škodu spáchal, nebude nucen tuto

škodu uhradit, tak je to pořád o ničem. Je vždy dost řešení, zabavení majetku třeba i

manželce a dětem, kam byl onen majetek ulit před soudním jednáním.

 Další věcí, která se mi moc líbí je, že jste nechali vzniknout víc jak deset

zdravotních pojišťoven. Ty si vybudovaly paláce plné zbytečných úředníků a nám

najednou nezůstávají peníze na léčení . Za to jste také odpovědni vy, páni politici a

poslanci. Lidé odvádějí peníze na své zdravotní pojištění a tyto peníze jsou pojídány ústy

zbytečných úředníků a spotřebovávány na jejich paláce.

 Výborný nápad je také školné. Ti, kteří vystudovali bezplatně, dnes chtějí

zpoplatnit školství. Utáhněte si opasky vy, páni politici a poslanci, aby zbylo dost na

studenty. Protože když nám mladí lidé budou utíkat do zahraničí, tak zde nezůstane

nikdo, komu to bude myslet a dá tu morálně politicko ekonomicko sociální žumpu

jménem Čechy po vás do pořádku. Jsem řádným občanem této země a nechci

platit za takové věci jako je vaše špatná sociální politika státu, kde je systém nastaven

tak, že je tu veliká skupina lidí, která nikdy nepracovala, ani pracovat nechce. Často

nejsou ani občany naší země. Ani vzdělávat se nechtějí, jestli něco dělají, tak děti a jinak

jen nepořádek.

 A to je další věc, pořád máme plná ústa demokracie, ale nejsme schopni nazývat

věci pravým jménem. Jsme vaším jednáním a mediální masáží tak pokrouceni, že

zlodějnám se říká tunel a dotknout se nepřizpůsobivých občanů pravým jménem, tak to

je najednou rasismus. Na této myšlenkové deformaci krachuje předem každé řešení

tohoto více jak sociálního problému. Stačí si vzít příklad třeba ze Slovenska. Nechci

platit obří zásahy policie na fotbalových utkáních, jde o soukromé podnikání klubů a

pokud tam někdo přijíždí ne za sportem, ale rvát se, tak ať si kluby najmou a zaplatí

ochranu nebo ať nehrají vůbec. Stejně už je to jen o penězích a zase špinavých.

 Naše silnice jsou stavěny třikrát dráž než v zahraničí, nekvalitně, začínáte

vymýšlet silniční daň, no to je do nebe volající. Já to nechci platit, dejte to k úhradě

politikům, poslancům, úředníkům, kteří tyto smlouvy uzavírají. Následně ani nezajistí

kontrolu kvality, silnice se klidně opravují už druhým rokem znovu a přitom byly

zaplaceny ve vysoké kvalitě. Vy jste na vině, páni politici! Ale to by byl nekonečný výčet

toho, co je v této tak krásné zemičce v nepořádku, že by to snad ani nikdo nečetl.

 Závěrem chci jen znovu připomenout, že nedlužím nic. Já jsem ty obří dluhy

nenadělal a naopak zvažuji žalobu na stát o náhradu těch rozkradených peněz. Páni

politici, páni poslanci, vy jste našimi zaměstnanci. Jenže vy znáte lidi jen před volbami,

když potřebujete jejich hlasy. Slíbíte plešatým, že jim narostou vlasy. Slíbíte těm, co

mají ploché nohy, že jim zvednete klenbu, notorikovi rum za dvě kačky, prostě cokoli. A

když je to nutné, zapomeneme na zásady a vyměníme církevní restituce za úspěch

prosazení vlastního zájmu, to bylo tak trapné, jako když paní Parkanová pěla ódu na

amerického prezidenta. Jak jsem se já v těch chvílích styděl za to, že jsem Čech. Takto

rovnou do zadnice a bez trychtýře s vazelínou, no to byla pecka, „Ukázka“ naší národní

hrdosti.

 Vše má jeden háček, bude nutné v této zemičce změnit ústavu a změnit zákony,

aby ani poslanec nebyl nedotknutelný. Pokud neplní své sliby, nechá se korumpovat

nebo spáchá trestný čin, musí být postižitelný, jako každý občan této země. O

okamžitém odvolání z funkce ani nemluvím, to by mělo být samozřejmé, jako jinde

v civilizovaném světě. Ono by bývalo stačilo po revoluci převzít zákony z některé země,

ve které to funguje, a okopírovat je. Jenže to by se potom nepodařilo tuto zemi rozkrást.

 Zrovna tak trestní právo má ve světě své výborné formy, které stačilo převzít.

Občanský zákoník, staré římské právo jsou vzorem pro demokratické země, jen páni

Češi vymyslí něco dokonalejšího. Jenže to by se na tvorbě zákonů a jejich dodatcích

taková léta nemohlo živit tolik lidí, to jsou také vyhozené prostředky.

 Co se týká „toho mého dluhu“, ten by měli zaplatit podílově všichni, kteří tomuto

státu vládli v době od vzniku státního dluhu. Lidé si musí uvědomit, že z jejich

vydělaných peněz si stát na daních bere 55-64 % formou různých typů zdanění. Další

peníze odvede občan formou daně z nemovitosti a dalších daní. Vše, co si za peníze,

které lidem zůstanou, kupujeme, je již také x-krát zdaněno.

 Závěrem podotýkám, že nejsem přívržencem žádné politické strany bez rozdílu

barvy a ovoce. Rozlišuji politiky jen na ty špatné, mlčící a pěstující si svá koryta a na ty,

kteří to myslí poctivě (ale těch je v současné politice velmi, velmi málo). Z některých

obličejů by se mohl klidně složit orloj. Vždy o volbách ukáží tvář a potom se schovají,

aby v dalších volbách učinili to samé. Většinou ta první jmenovaná skupina vykouše ty

slušné nebo si je mezi sebe vůbec nepustí.

 Začnu věřit v obrat k lepšímu, až začnou páni politici a vlastenci jezdit ve

škodovkách a ne v Audi a BMW. Až v této zemi bude přímá volba prezidenta, aby se

neopakovala ta ponižující fraška, jaké jsme několikrát byli svědky, a až občan této země

bude moci přijít do parlamentu a navrhnout třeba změnu zákona, podobně jako je tomu

v Nizozemsku. Až budeme přidělovat občanství podle vzoru třeba Švýcarska, Holandska.

Až budou Vietnamci prodávat řádně celně odbavené zboží… A co hlavně, až někdo

konkrétně začne vyšetřovat ty nekonečné „národní tunely“, viníci budou pozváni

k odpovědnosti a ponesou následky svých činů úhradou „napáchaných

škod“.……………

 Pane prezidente, vy znáte odpověď na každou otázku a já mám v něčem velmi

nejasnou představu. Proto se Vás takto z pozice obyčejného člověka ptám, myslíte, že

lidé budou opět zvonit klíči nebo vezmou do rukou vidle a baseballové hole? Skoro mne

děsí zeptat se: „Nebo budou cvakat závěry zbraní?“

 Říká se mezi lidmi vtip: Optimista se učí anglicky, pesimista rusky a realista

střílet.

 Jirka Nekovář ze Žďáru nad Sázavou

+++++++++++++++++++++++++++++

Zákulisie ekonomickej „šokovej terapie“

Začiatkom roku 1994 získala redakcia Necenzurovaných novín zo zahraničia závažné
spravodajské materiály ohľadom tzv. demokratických procesov vo východnej Európe spojené
s menom G. Sorosa. Briliantne to spracoval jeden z redaktorov Luboš Vydra v čísle 15/1994.
Odvtedy uplynulo už 17 rokov a čitatelia budú mať možnosť porovnávať. Neskôr k tomuto
článku pripravím samostatnú recenziu, kde bude mimo iného aj zdokumentované, čo všetko,
lepšie povedané, aké vlastnosti musela splniť Iveta Radičová, aby sa mohla dostať do tohto
Sorosovského zločineckého spolku, šíriaceho zlo, biedu a utrpenie cez svoje nadácie.

Pravá tvár ľudomila

Známy filantrop a finančný magnát G. Soros je zahraničnou tlačou prirovnávaný
k smršti, ktorá prešla počiatkom deväťdesiatich rokov postkomunistickou Európou.
Jeho metóda „spálenej zeme“ spôsobila, že veľké podniky sa dostávali do stále menších
obrátok, spojených so vzrastajúcou mierou zadlženia, až prišlo k ich kúpe zo strany
západného kapitálu, doslova za bagateľ. Hovorí sa, že Václav Klaus nemá Sorosa v láske
preto, že „šoková terapia“ realizovaná aj v našej republike, nie je inšpirovaná ani tak
premiérovou genialitou, ako odkopírovaná od zmieneného magnáta, ktorý jej návod
získal z kruhov Rothschildovcov. „Soros splnil svoju úlohu a teraz je už pre niektoré
svetové kruhy biznisu veľkým rizikom,“ povedal v jednom zo svojich posledných
rozhovorov Lyndon La Rouche a pokračuje: „Je len prechodnou, byť exponovanou
a svoje možnosti doposiaľ stupňujúcou figúrou.“ Soros má pre jednu frakciu anglo-
amerických služieb vo východnej Európe a Rusku nemenej rozhodujúci význam, ako
mal bývalý vládca britských oznamovacích prostriedkov Robert Maxwell, ktorý
nedávno prišiel za veľmi záhadných okolností o život.
 S odhliadnutím od G. Busha, M. Thatcherovej, lebo od vedenia MMF a Svetovej banky,
nenesie žiadny súčasník väčšiu zodpovednosť za biedu ľudí vo východnej Európe a bývalom
ZSSR od pádu komunizmu v roku 1989, než G. Soros. (S výnimkou vládnucej
komunistickej nomenklatúry – pozn. redakcie) V tejto súvislosti pôsobí groteskne najmä
zistenie, že Soros založil približne dvadsať „dobročinných“ nadácií vo východnej Európe.
V bývalej Juhoslávii sponzoroval „Mierové koncerty“ s Joan Baezovou. Financuje štipendia
pre mladých Východoeurópanov v Oxforde. Aký je ale v skutočnosti dobrodinec a ľudomil?

Svet, v ktorom nikto nepozná brata

 Skutočnosť ale vypadá ináč. Soros je osobne zodpovedný za chaos, ktorý spôsobila
vo východnej Európe „šoková terapia“. Slabým demokratickým vládam tu ponúkol

„pomoc“ za drastické hospodárske opatrenia, ktorá jemu a jeho finančným žralokom –
ako je Marc Rih a Saul Eisenberg – dovolili vykúpiť ďalšie zdroje východnej Európy za
najnižšie ceny. Došlo tak k obrovskému znehodnoteniu práce mnohých ľudí, výšku strát
možno porovnať len s okradnutím týchto krajín komunistami pri uchopení ich moci.
ZMENA REŽIMU BOL PREDOVŠETKÝM VEĽKÝ BIZNIS.
 V Poľsku koncom roka 1989 organizoval Soros osobne tajné stretnutie
komunistickej vlády Rakowského s vedúcimi ilegálnych odborov Solidarita. Soros
predložil svoj plán pre Poľsko. Komunisti mali nechať prevziať Solidarite moc, aby
vznikol dojem, že ľud zvíťazil a verejnosť vďaka tomu ľahšie prijala nasledujúcu tvrdú
a pre poľskú ekonomiku nepriaznivú politiku. Navrhol reštriktívnu fiškálnu politiku,
spojenú naviac s drastickými úvermi.
Štátne podniky – priemyselné a poľnohospodárske – mali získavať od štátu úvery len pri
astronomickej úrokovej miere, čím zákonite mnohé z nich museli byť privedené k bankrotu –
v dôsledku nesplatených dlhov. Zároveň po tomto všetkom Soros priviedol do Poľska
svojich bohatých medzinárodných obchodných priateľov k „asanácii“ takto zadlžených
podnikov a efektívnym majetkovým prevodom ich získať cestou obvyklej
sprostredkovateľskej provízie v ich prospech.

 Poradcovia, ktorí vám znížia výrobu

K presadeniu svojho plánu použil G. Soros svojho priateľa, 35-ročného hospodárskeho vedca
z Harvardskej univerzity. Ten mal poľskej vláde robiť poradcu a overiť tak svoje schopnosti,
ktoré už „uplatnil“ v prípade bolívijskej vlády. Za účelom uskutočnenia svojho plánu
v Poľsku, založil Soros jednu zo svojich nadácii, nadáciu Štefana Báthoryho. Bolo to urobené
oficiálnou darovacou zmluvou pre Sachsovu prácu v Poľsku v rokoch 1989-1990.
Soros pritom úzko spolupracoval so „šedou eminenciou“ poľskej šokovej terapie prof.
Trzeciakowskym, jedným z tajných poradcov nového poľského ministra financií Leszka
Balcerowicza. Soros mal osobný vzťah k Balcerowiczovi, ktorý realizoval Sachsove zámery.
Soros počítal s tým, že Wallesa je odkázaný pri svojom rozhodovaní predovšetkým na
Balcerowiczovej závislosti na západnom vplyve. Počas jeho ministrovania klesla priemyselná
výroba v Poľsku behom dvoch rokov o 30 %.
Soros sa priznal, že už dopredu vedel, že jeho hospodárska šoková terapia prinesie Poľsku
veľkú nezamestnanosť, uzatvorenie podnikov a zvýšené sociálne napätie. Preto rozhodol,
aby Solidarita išla do vlády. Prostredníctvom svojej Báthoryho nadácie nadviazal Soros tiež
kontakty s významnými osobnosťami ovplyvňujúcimi verejnú mienku – s Adamom
Michnikom – a jeho spoluprácu so zastupiteľským úradom USA vo Varšave pri cenzúre
médií, aby jednostranne propagovali šokovú terapiu a nepripustili žiadnu nepriaznivú
kritiku. Podľa správ z Poľska je prísnosť cenzúry médií porovnateľná s érou
komunizmu.

Ako „riadili“ v rozpadajúcom sa ZSSR

 Koncom 8O. rokov spolupracoval Soros s Raisou Gorbačovovou. Neskôr založil
nadáciu – „Kultúrnu iniciatívu“. Rovnako ako nadácie v Poľsku či iných štátoch, bola aj táto
nástrojom, prostredníctvom ktorej si kúpil najvýznamnejšie politické a intelektuálne
osobnosti v krajine. Ako s Goethovým Faustom, prichádza v roku 1991 so Sorosom jeho
nepostrádateľný sprievodca, odborník na „šokovú terapiu“ J. Sachs. Ten si k tomu, asi od
samotného Antikrista, pribral ďalších pomocníkov: Romana Prodiho z Talianska
a penzionovaného úradníka z MMF, Davida Fincha. Neskôr potom na Sorosove prianie
prichádzajú do Ruska ešte Stanley Fischer a Jacob Frenkel, obaja riaditelia výskumu

Svetovej banky a zvlášť MMF, ako Larry Summers z Harvardu a Michael Bruno
z izraelskej „Centrálnej banky“.

Od začiatku roku 1992 priniesla Sachsova „šoková terapia“ do Ruska nebývalý chaos
a hyperinfláciu. Sorosov „Plán pre Rusko“ urobil J. Gajdara a Jeľcinovu vládu úplne závislú
na drastickom krátení subvencií pre priemysel a poľnohospodárstvo. Kredity pre priemysel
už neboli, podniky dosiahli astronomické dlhy, pretože inflácia rubľa sa vymkla kontrole.

 V tejto chaotickej situácii a prepadu rubľa, dosiahli Sorosovi priatelia veľkého
víťazstva. Marc Rich, najväčší obchodník s alumíniom a Sorosov tichý spoločník
vykupoval s použitím tvrdej meny ruský alumínium, vďaka podhodnotenému rubľu za
smiešne nízke ceny. V minulom roku zaplavil ruským alumíniom západné trhy
a rozhodol tak o prepade cien alumínia o 30 %, pretože západný priemysel nemohol
konkurovať ruským dampingovým cenám. V samotnom Rusku potom tento nedostatok
suroviny spôsobil vážne problémy, a to zvlášť v závodoch na výrobu rybacích konzerv. Tiež
ďalší tichý spoločník Shaul Eisenberg na základe doporučujúceho dopisu Jacquesa Attaliho,
využil nepriehľadnú situáciu hospodárskeho chaosu k tomu, aby získal exkluzívnu koncesiu
pre textil a iné tovary v Uzbekistane. Keď ale uzbeckí úradníci zistili, že Eisenberg vládu
podviedol, jeho koncesiu odvolali. Touto stratou obchodného kreditu bola súčasne oslabená aj
strategická pozícia Izraela na trhoch všetkých stredoázijských republík.

Ako destabilizovali Balkán

Soros má veľmi silný vplyv tiež na situáciu v Maďarsku. Keď sa poslanec nacionalistickej
opozície István Csurka pokúsil protestovať proti narušovaniu maďarskej hospodárskej
stratégie Sorosom a jeho priateľmi, bol označený za „antisemitu“ a v júli 1993 bol vylúčený
z vládnuceho Demokratického fóra.
Začiatkom roku 1990 Soros v spolupráci s MMF priložil v bývalej Juhoslávii svojou
„šokovou terapiou“ rozbušku k vzniku vojny, ktorá nemá konca. Krajina, ktorú
nacionalistické rivality priviedli do skazy, začala s radikálnym programom stabilizácie meny
k rovnakému dňu ako Poľsko – 1. 1. 1990. Ako Soros v tomto roku hodnotil situáciu, program
zodpovedá poľskému modelu, ale má úspešnejší začiatok.

Dnes má Soros svoje nadácie v Bosne, Chorvátsku, Slovinsku a „Juhoslovanskú“ Sorosovu
nadáciu v Belehrade. V Chorvátsku využíva prostriedky cez svoju nadáciu k ovplyvňovaniu
novinárov za účelom potierania odporcov jeho radikálnej neoliberalistickej „šokovej
terapie.“ Títo protivníci sú označovaní kúpenými ľuďmi ako „antisemiti“ alebo
„neonacisti“. Vedúci Sorosovej otvorenej spoločnosti „Open Society Friend – Croatia,
profesor Zarko Pruhovski prebehol z konverzie ortodoxného marxistu k trhovému
hospodárstvu. Pruhovského práca pre Sorosovu nadáciu v Záhrebe spočíva v tom, že
presadzuje antinacionalistickú „svetovú kultúru“ a v dnešnom Chorvátsku robí
protisrbskú propagandu. Podobné príklady môžu byť uvedené zo všetkých miest vo
východnej Európe, kde Soros pôsobí. „POLITICKÝ PROGRAM JEHO A JEHO
SKUPINY FINANČNÝCH GLOBALISTOV POVEDIE V NASLEDUJÚCICH
ROKOCH NEVYHNUTNE K ĎALŠÍM VOJNÁM, KEĎ NEBUDE ZAKÁZANÁ
JEHO ČINNOSŤ,“ hovorí žurnalista William Engdahl z týždenníka Schillerovho
Inštitútu Neue Solidarität.

Usilujme sa preto o kontrolu

Odkryla sa jedna významnú skúsenosť: Zamatové revolúcie sa robia preto, aby zbohatli
bankári (finančníci) a vojny vznikajú z ich chýb. Prípad Soros svedčí o tom, že dohody
medzi disidentmi a KSČ boli len dočasné. Dohody zásadného významu však BOLI
DOHODY MEDZI BANKÁRMI (FINANČNÍKMI) A KGB. Tieto fakty potvrdzujú,
ako je nutné zavádzať všade priamu demokraciu, lebo len ona môže obmedziť, aby
špekulácie mocných nenadobudli takéto obludné rozmery prinášajúce utrpenie
miliónom nevinných.

 Pamätajme, že sú to práve oni, ktorí občanov nemajú za nič viac než luzu či plebs
a obracajú pojmy tak, že hoc sú sami boľševici podľa svojho správania, radi označia za
boľševikov tých, ktorí ich kritizujú. Môžu si to dovoliť len preto, že existujú zástupy
miliónov dezinformovaných. Našou úlohou je nepristúpiť na ich hru a demaskovať ju.
To nie je pesimizmus, ale jeho opak.
Vladimír Pavlík

+++++++++++++++++++++++++++++

Krize? Jaká krize?

Tomáš Franke

O současné ekonomické krizi kolují v tisku hotové romány.
Bohužel, ve většině z nich se autoři dopouštějí jedné zásadní
nepřesnosti. Srovnávají současnou ekonomickou situaci s Velkou
hospodářskou krizí z roku 1929.

Současná krize je ale něco naprosto jiného. Vlastně bychom vůbec
neměli používat slovo krize. Není to vůbec krize, jako ta v roce
1929. Je to počátek konce fungování amerického principu
ekonomiky.

Tak jako se před dvaceti lety sesypal komunistický socialismus
jako domeček z karet, tak se dnes hroutí americká ekonomika.
K pochopení toho, proč k tomuto kolapsu došlo vůbec
nepotřebujete ekonomické vzdělání. Spíše se k tomu hodí zdravý
český selský rozum.

Představte si, že jste vynalezli integrovaný obvod. Součástka,
kterou dnes najdete snad úplně ve všem. Součástku, bez které vám
neprodají ani rohlík, protože i kasa v obchodě je vlastně počítač.

Jistá firma v Americe vynalezla integrovaný obvod. Jen pro
úplnost, byla to firma FAIRCHILD a bylo to v roce 1958.

Jenomže vedení firmy chtělo větší zisky, proto výrobní linku
přemístilo z Kalifornie do Číny.

Číňané se jistě dají vyškolit na obsluhování naší plně automatické
linky a na rozdíl od Američanů to budou dělat „za hrst rýže“. A
nám (vedení firmy FAIRCHILD) vzroste zisk – to přece není
k zahození, že jo.

Přibližně ve stejné době přišla jistá firma AMPEX na fintu, jak
nahrávat obraz na magnetický pásek. Ano, jde o princip, se
kterým se naprostá většina z nás setkala u své VHS.

A AMPEX se ani nenamáhal s hledáním americké firmy, která by
to vyráběla, a rovnou prodal veškerou technologii Japoncům. A
tak to šlo s jednou firmou za druhou.

Zatímco v 50. letech bylo v USA na 30 firem, které vyráběly
televizní technologie, v roce 1987 zbyla jen jediná – ZENITH.
Když rozmontujete počítač, do jehož monitoru právě teď koukáte,
snadno zjistíte, že asi 95 % součástek v něm je z Číny, Japonska
nebo přilehlých států.

Jenomže ekonomika je hlavně o tom, že se věci a peníze otáčejí.
Lidé pracují, vydělávají za svou práci peníze a za ty peníze si zase
koupí jiné věci, které se vyrábějí v dalších továrnách.

Jenomže s odsunem výroby z Ameriky spolu s ní odcházela i práce.
Střední třída, nejpočetnější skupina obyvatelstva začala chudnout.
V 80. letech vyhlásil president REAGAN tzv. ekonomiku služeb.

O co šlo? Byla uměle vytvořena pracovní místa ve sféře služeb a ta
byla zaplňována nezaměstnanými z výroby, kterých rychle
přibývalo. Tím, že si všichni budou navzájem prát prádlo,
půjčovat videokazety nebo podávat na sebe žaloby se ale stát
neuživí !

Odchodem výrobních odvětví také klesala konkurenceschopnost
Ameriky. Tak se stalo, že Čína, která vyrábí výrobky pro půl

světa začala vzkvétat, zatímco Amerika, kde se vyráběly zbraně a
speciální výrobky pro pár speciálních zákazníků chudla.

Je to úplně stejné, jako když farmář, který je ve finančních
problémech, prodá traktor. Za utržené peníze pokryje
pohledávky, ale ten traktor mu při práci přece jenom chybí, proto
začíná pracovat pomaleji a méně produktivněji, než jeho soused,
který zatím traktor prodat nemusel. Následkem toho se dostane
do ještě hlubší platební neschopnosti. Musí tedy prodat kombajn,
aby mohl poplatit dluhy. Jenomže to jeho práci ještě více zbrzdí a
ještě více sníží jeho schopnost konkurovat sousedním farmám.

Jistě není nutné popisovat, jak to musí dopadnout. Za několik let
jsou z kdysi prosperující farmy už jenom ruiny. A právě tohle se
stalo v Americe.

Její zahraniční dluh narůstal. Mnohem horší však bylo to, že čím
větší tím dluh byl, tím také rychleji narůstal. Je to úplně stejné
jako u toho našeho farmáře.

Když se podíváme na nárůst zahraničního dluhu, celé jeho tři
čtvrtiny vznikly za posledních 20 let. Za vlády George BUSHE
staršího, B. CLINTONA a velkého dobyvatele George BUSHE
mladšího, vznikl TŘIKRÁT větší státní dluh, než za celých 50 let
uplynulých od Velké krize!

Zkrátka – Spojené státy mají velký problém a nějaké milionové
injekce do bankovnictví to nespraví! Ty řeší následky, ale ne
PŘÍČINY problému. To je vlastně jenom další prodaný kombajn.

A až se dolary rozkutálejí, zapadnou Spojené státy do ještě
hlubšího bahna. Současný dluh tohoto státu v přepočtu na
jednoho obyvatele včetně nejmladších kojenců je asi 4,000.000
českých korun.

Je to tak obludné číslo, že i kdyby se všechny daně, které se za celý
rok vyberou v celých USA, použily na splácení dluhu – vůbec by
nepřestal růst!

Už nyní je zcela jisté, že tento dluh nesplatí ani děti dnešních
amerických dětí!!! A velmi pravděpodobné je, že bohužel ještě ani
jejich děti.
Někteří nositelé Nobelových cen za ekonomiku předpokládají
státní bankrot Spojených států a celkový pád dolarové ekonomiky
po celém světě. Možná to bude ještě dříve, než se to čeká, neboť
Čína a Brazílie se rozhodly, že v krátké době opustí americký
dolar jako svou rezervní měnu.
Skončím volnou citací úvodního odstavce jednoho z článků,
kterým nezávislí američtí ekonomové hodnotí situaci ve své vlasti.

„Toho dne se JOE SMITH vzbudil brzy, neboť jeho budík Made
in Japan byl nastaven na šestou hodinu.

Zatímco v konvici Made in China začínala vřít voda, oholil se
holícím strojkem Made in Hongkong, navlékl na sebe košili Made
in Srí Lanka, značkové džíny Made in Singapur a tenisky Made in
Korea.
Poté si na své elektrické pánvi Made in India připravil snídani.
Usedl ke stolu se svou kalkulačkou Made in Mexico, aby si
spočítal, kolik dnes může utratit. Když si srovnal čas na svých
hodinkách Made in Tchajwan s časovým signálem z rádia Made
in India, nasedl do svého vozu Made in Germany a pokračoval
v hledání nějaké dobře placené práce v Americe.

Na konci dalšího marného a neradostného dne se JOE rozhodl
trochu si odpočinout. Vklouzl tedy do sandálů Made in Brasil,
nalil si sklenku vína Made in France a pustil televizní přijímač
Made in Indonesia. A přemýšlel, proč se mu nedaří najít dobře
placenou práci v Americe“.

U tohoto odstavce se lze i zasmát, ale faktem zůstává, že v době,
kdy Američanům „padla“ první velká banka BEAR STEARNS,
pocházelo asi 86 % spotřebního zboží z dovozu a jen zbytek byl
vyroben ve Spojených státech.

Dnes, pouhý rok poté je toho domácího zboží zase o několik
procent méně. Průmyslová výroba ve Spojených státech totiž zase
poklesla.

Nechť je to tedy poučením pro ty z Vás, kdo budete kandidovat do
Poslanecké sněmovny. Využijme toho, že Češi byli zvyklí
v minulém režimu vyrábět většinu věcí, které potřebovali. Proč
tedy nezačít zase vyrábět? Byli jsme totiž nejvyspělejším státem
v rámci RVHP. Nebýt toho, že parta tunelářů proměnila továrny
na sklady nábytku, mohla se nás tato krize – pardon kolaps –
dotknout jenom nepřímo.
--
Poznámka pod čarou.

S posledním odstavcem nesouhlasím, je to anachronismus.
Sami vyrábět všechno, to už je bohužel utopie.
To, že se mnoho rozkradlo, je realita.
Kdo u toho byl, je všem známo.
To, že s tím nic neděláme, je náš průšvih.
Ale Amerika?

- Co se stane, až si ti, kteří dnes dělají za hrstku rýže, řeknou o větší plat?
- Co se stane, až se zatím bezedný trh Číny a dříve méně vyspělých států,

nebo lépe řečeno jejich obyvatel nasytí spotřebním zbožím?
- Na čem vlastně stojí ohromné zisky nadnárodních korporací? Nevypadá to,

že z dlouhodobého hlediska na písku?
- Jisté je, že to jednou skončí.
- Kolik lidí na světě vydělává horentní sumy peněz, aniž by vyprodukovali

cokoliv potřebného? Většinou je to otázka, kdo koho okrade.
- Kolik žen a mladých dívek si na DVD do zblbnutí pouští PRETTY

WOMAN a čeká na svého prince, aniž by postřehly, jak zcela mimo
realitu současnosti hlavní hrdina začal smýšlet sociálně?

- Firmu, ve které jsem pracoval, také koupili Američané. Propustili 40%
lidí, rozprodali postupně přidružené provozy a nakonec se slušným
ziskem prodali i nás. Ano, to byla kopie Pretty Woman. Jen ten hrdina
tam jaksi chyběl. Nebyla to totiž pohádka, ale realita.

- Ano, blíží se konec amerického snu, přes zatím nespornou technickou
úroveň. Kolik špičkových vědců pochází odjinud, Nákup mozků za vyšší
mzdu začal hned po II. světové válce.

- Dnes (kromě pár desítek tisíc těch nahoře, kteří jsou za vodou) jsou
vlastně všichni Američané žebráci.

- Proč nemůžeme kopírovat třeba Norsko, proč si vybíráme vždy to
špatné????? Asi si to zasloužíme. Bohužel.

-

Toho dne se český Honza probudil brzy, otevřel si pivo, dříve
český PRAZDOJ, do sklenice …dříve KAVALIER, zapálil si
cigaretu indickými zápalkami SOLO SUŠICE a protože měl po
opici z předchozího dne, ochutnal indickou okurku ZNOJMIA.
Upadl, zarazil si střep do ruky, v nemocnici ho operovali
skalpelem z indické chirurgické ocele POLDI a na doléčení ho
poslali do ruských lázní Karlovy Vary.

V ruských lázních Karlovy Vary jej prohlédne slovenský lékař,
ukrajinská sestřička mu vydá rozpis léčebné kůry a svou první
proceduru podstoupí u Vietnamské terapeutky Nguyen Tsi Binh.
…
Je třeba pokračovat dál?
 R.H.

+++++++++++++++++++++++++++++
Drobnosti z archívu Gemersko-malohontského múzea

40. roky 20. storočia

Gemersko-malohontské múzeum v Rimavskej Sobote okrem rozsiahlych zbierkových fondov

a cennej historickej knižnice spravuje aj zaujímavý a bohatý archívny fond. V ňom zastúpené

archívne dokumenty sú pozoruhodným svedectvom doby. Mnohé z nich boli kedysi bežnou

súčasťou života a sú pre svoju dobu charakteristické. Iné sú zriedkavejšie a vytratili sa spolu

s ľuďmi, do ktorých osudu zasiahli, alebo na ktorých život sa vzťahovali. Ponúkame Vám

výber niekoľkých vizuálne i obsahovo zaujímavých dokumentov z archívu GMM z obdobia

40. rokov 20. storočia.

Plagát Rozsievač kúkoľa (dokument č. 1 – sign. GMM 7293 PL 1), z obdobia existencie

vojnového Slovenského štátu, poskytuje veľmi výstižné svedectvo o atmosfére doby

a ideológii, ktorá v nej panovala. Slovenská republika 9. septembra 1941 prijala Židovský

kódex, ktorý predstavoval rozsiahle obmedzenie občianskych, ale i základných ľudských práv

Židov. Bolo tiež potrebné presvedčiť verejnosť o opodstatnenosti takýchto opatrení. To sa

dalo dosiahnuť podnietením nenávisti a odporu. Okrem propagandistickej kampane

v denníkoch a rozhlase sa na tento účel využívali i takéto plagáty.

Koniec druhej svetovej vojny je okrem oslobodenia spojený i s rozhodnutiami konfiškačných

komisií (dokument č. 2 - sign. GMM 6508 DR 1), alebo odnímaním viacerých práv niektorým

občanom, ale i celým skupinám obyvateľov štátu. Štefanovi Réthymu bolo na základe jeho

maďarskej národnosti uprené právo voliť (dokument č. 3 – sign. GMM 6931 DRS 2). V tom

čase bol na základe svojej národnosti, podobne ako tisícky iných, vnímaný na úrovni

nepriateľa štátu. Pritom je paradoxné, že v roku 1965 mu prezident Československej

socialistickej republiky Antonín Novotný udeľuje Pamätnú medailu k 20. výročiu

oslobodenia ČSSR, ktorá sa udeľovala za mimoriadne zásluhy v boji proti fašizmu so zbraňou

v ruke, svedectvo o čom je tiež v archíve múzea.

Iným sa dostalo za ich postoje a činy v období druhej svetovej vojny ocenenie prakticky tesne

po jej skončení. Príkladom je dekrét k vyznamenaniu Československý válečný kříž 1939

(dokument č. 4 – sign. GMM 6342 VM 590) udelený čatárovi v zálohe Jozefovi Elznicovi 10.

januára 1947. Dekrét je podpísaný generálom Ludvikom Svobodom (veliteľ 1. čs. armádneho

zboru, do roku 1950 minister národnej obrany a v rokoch 1968 až 1975 prezident

Československej socialistickej republiky).

Československý válečný kříž 1939 bol zriadený rozhodnutím vlády Československej republiky
z 20. decembra 1940, s úpravou stanov jeho udeľovania vládnym nariadením z 18. januára
1949. Bol udeľovaný za zásluhy v bojoch za oslobodenie Československa v období od roku
1939. Mohli ho získať československí štátni príslušníci vo vlasti - jednotlivci, ale i celé
jednotky československej armády v zahraničí. Od roku 1948 bol udeľovaný i príslušníkom
spojeneckých armád. Udeľovaný bol za preukázaný vynikajúci a úspešný bojový alebo
veliteľský čin, pri ktorom bol držiteľ vystavený nebezpečenstvu ohrozenia života alebo svoj
život obetoval. RNDr. Ján Aláč

Gemersko-malohontské múzeum
Nám. M. Tompu 5
979 01 Rimavská Sobota
Email: office@gmmuzeum.sk
Tel.: 047/5632730

+++++++++++++++++++++++++++++
Kniha: Lubomir Smatana: Janosici.
Povedali o knihe:

Vždy budem hlásať poučku, že sebavedomý je len ten človek, ktorý sa zaujíma o to,
ako ho hodnotia druhí a sebavedomý ten národ, ktorý rád nazrie do zrkadla, ktoré mu
nastavia iní. Knihu Ľubomíra Smatanu (aj s tým ľubozvučným slovenským ľ) je
zrkadlom i zrkadielkom, ktoré osvetľuje nielen Bratislavský hrad a Lomnický štít, ale
aj tmavé zákutia Slovenska i slovenskej duše. Priala by som si, aby mala úspech nielen
v Čechách a na Morave, ale aj na Slovensku Aj my ju potrebujeme, aby sme sa
nepozerali len do toho istého pokriveného a veľmi zašlého zrkadla, ktoré si
vyťahujeme pri každej slávnostnej príleťistosti. Nielen preto že búra niekoľko
zažitých mýtov, ba dokonca som tam našla niekoľko faktov, o ktorých som ani ja
nevedela, ale zároveň aj milo potvrdzuje pár predsudkov ktoré nám urobia dobre na

duši. Jedným z príkladov je poradie tém v knihe. Najprv bačovia a až potom
predseda vlády. A všetci ako by ich jedna Jánošíkova mater mala. Tak to má byť.
Staré mýty treba zbúrať, mladšie vylepšiť a zároveň prispieť svojou troškou k
vytváraniu nových. Lebo tak to bolo na počiatku a tak to zostane naveky.

 Magda Vášáryová
politička a herečka

Pro mě, narozeného na Slovensku a žijícího v Čechách, je tahle kniha objektivně
aktuálně nejlepším historicko-sociálné-kulinářsko-zemědélsko-prumyslové-politicko-
poeticko-humoris- ticko-turisticko-subjektivním pruvodcem z pera Čecha zijícího na
Slovensku. Čtení místy čiře zábavné, druhdy (s)mírně náučné, leckdy ale až trpce
aktuální. A podtitul této „česko-slovenské" knihy by možná mohl znít „Co jsme si, to
jsme si" aneb „Jeden za osmnáct, druhý bez dvou za dvacet". Každopádné kniha pro
všechny, kteří mají smutný pocit, že se jim Slovensko ' vzdaluje s každou kapitolou se
jim totiž bude zase přibližovat. A jelikož Jánošíci zároveň fungují jako skvělá
pozvánka i nezbytná příprava na výlet k „odstřiženým" sousedíim, je o destinaci mé
příští dovolené nejspíš už rozhodnuto. Ďakujem pěkně - děkuji pekne!

Tomáš Hanák
 herec a moderátor

Najednou jsem byl tam, kde bývám rád. Nejenom proto, že moje babička se narodia
ve vsi Ponická Huta u Banské Bystrice. Nejenom proto, že jsem vyženil na Slovensku
chnalupu. Ano, jezdíme do kamenného stavení ve Vyšném Mirošově, vesničky mezi
Svidníkem a Bardejovem, 700 kilometru od Prahy. Dnes už je poždě, ale mohl jsem
Ľubomírovi nabídnout pár kapitol o tom jak jsem na salaši vypil pohár žinčice na
ex, abych to měl za sebou, což si bača vyložil, že mi chutná, a dolil další misku. Ale
Jánošíci UŽ JSOU na světě. Mám je přečtené. A nikdy se Ľubomíra nezaptám, kde na
to vzal při práci zpravodaje čas. Ty příběhy totiž psal život sám. A Ľubomír se
"jenom" díval. A já jen koukám...

 Jan Pokorý
zpravodaj ČRo ve Francii a moderátor

–––––––––––––––-
Už som tento "výprd" kdesi čítal. V roku 1968, keď prišiel k moci Dubček a Slováci sa
dostávali formálne viac k politickému kormidlu, ako vždy v dejinách česko-slovenského štátu,
keď s ním bolo zle, vraj ktosi v Prahe na budovu Národního muzea napísal: "Čechové, teď
nám vládnou bačové!" A pohotovo ktosi pripísal: "Na takých branov to stačí." Nuž to je aj
táto antichartistka s vymletým mozgom, ktorá sa bojí pozrieť do normálneho zrkadla, pretože
by sa doň nevmestila jej "širokorozchodní prdel", ktorú potrebuje na svoje výprdy ničiace
životné prostredie Tí ostatní Čecháčkové ma nezaujímajú, a ak, tak iba preto, aby som vedel
odkiaľ berie rozumy "elita" tunajších prokonzulov, čo nám dnes vymýva mozgy a my si to
"necháme líbit". J.

+++++++++++++++++++++++++++++
posílám prohlídku Vatikánu. Klikni na číslo - každá místnost se dá důkladně
prohlédnout pomocí myšky - levou myší se pomalu posunuj nahoru,
dolů, doprava nebo doleva a prohlídneš si tak celou místnost. Kolečkem na myši se dá
příslušná část zvětšit, nebo zmenšit
http://www.vatican.va/various/basiliche/san_giovanni/vr_tour/index-
(http://www.vatican.va/various/basiliche/san_giovanni/vr_tour/index-en.html)
http://www.vatican.va/various/basiliche/san_paolo/vr_tour/index-en.html
(http://www.vatican.va/various/basiliche/san_paolo/vr_tour/index-en.html)

+++++++++++++++++++++++++++++
Byla cesta uslapana. TOMAS KOCKO – MORAVSKY je S NAMI:

http://www.youtube.com/watch?v=UDYFgvDcmN8

+++++++++++++++++++++++++++++
Levitujuce dievca
http://www.pluska.sk/zahranicie/sokujuce-video-levitujuce-dievca-lese.html

+++++++++++++++++++++++++++++
Prisaha romskeho starostu
http://www.topky.sk/cl/10/865224/VIDEO-Bezradnemu-starostovi-Richnavy-museli-precitat-
slub-
Prisaha romskeho starostu-pokracovanie

http://www.youtube.com/watch?v=1c-0lEKkmQw

+++++++++++++++++++++++++++++
Kanada a Slovensko podpisali spolocny program "Work and Study in Canada".
 Podla tohto programu moze student jazykovej skoly, ESL, po studiu anglictiny
zostat na urcity cas v Kanade a zamestnat sa. Moznosti zamestnania su v zime i v lete.
 Jazykova skola pomoze najst pre svojich studentov vhodnu pracu, vacsinou v sluzbach.
Pre technicky orientovanych studentov je, i ked obmedzena, moznost zamestnat sa vo svojej
profesii.
Po roku prace alebo dvoch rokoch studia ma student zvyhodnene podmienky ak by sa
rozhodol natrvalo
do Kanady vystahovat.
 Platnost programu Work and Study zacala od 1.1.2011.
 Ak mate zaujem, radi Vam poskytneme podrobnejsie informacie.
SILAN, s.r.o.
Romanova 5
85102 Bratislava 5
tel/fax: 02/6231 8163
e-mail: canada@silan.sk
www.silan.sk

+++++++++++++++++++++++++++++
Happy New Year - Auld Lang Syne by Sissel (Live)
http://www.youtube.com/watch?v=8vC8Hffm9BE
Takto sa spieva na zaciatku roku v Skotskom parlamente
Auld Lang Syne at Scottish Parliament
http://www.youtube.com/watch?v=vu8hwvvmEhc&feature=fvw
New Year Prayer
Charlotte Anselmo

Thank you Lord for giving me
The brand new year ahead
Help me live the way I should
As each new day I tread.

Give me gentle wisdom
That I might help a friend
Give me strength and courage
So a shoulder I might lend.

The year ahead is empty
Help me fill it with good things

Each new day filled with joy
And the happiness it brings.

I´lease give the leaders of our world
A courage born of peace
That htey might lead us gently
And all the fighting cease.

Please give to all upon this earth
A heart that´s filled with love
A gentle happy way to live
With Your blessings from above...
–––––––––––––
Birds singing their song loud and clear
Announcing to the world a new year is here!
Vtáky spievajú svoje piesne hlasno a jasne
Oznamuje sa svetu nového roka je tu!
–––––––––––
I wish you Health
So you may enjoy each day in comfort

I wish you the Love of friends and family
And Peace within your heart.

I wish you the Beauty of nature
That you may enjoy the work of God

I wish you Wisdom to choose priorities
For those things that really mater in life

I wish you Generousity so you may share
All good things that come to you

I wish you Happiness and Joy
And Blessings for the New Year

I wish you the best of everything
That you so well deserve!

+++++++++++++++++++++++++++++
Josh Groban - "You Are Loved" - Awake Live
http://www.youtube.com/watch?v=jOBcwJbKOdY&feature=fvw
Josh Groban - Remember When It Rained
http://www.youtube.com/watch?v=rfxqW9QwOSI&feature=related
Josh Groban - Remember Me (Troja)
http://www.youtube.com/watch?v=qPNY8NaVPBE&feature=related
The Prayer - Andrea Bocelli & Josh Groban
http://www.youtube.com/watch?v=T4qskRWVJfY&feature=related
Celine Dion & Josh Groban Live "The Prayer"
http://www.youtube.com/watch?v=DbviXG_56ss&feature=related
Charlotte Church - The Prayer (with Josh Groban)

http://www.youtube.com/watch?v=ckH3V_xOCnQ&feature=related
Josh Groban - Somewhere Over The Rainbow
http://www.youtube.com/watch?v=5lndoewNiI0&feature=related

+++++++++++++++++++++++++++++
Som antisemita?

Minule som zistil, že som antisemita. Nie preto, že by som mal niečo proti Židom, iba som
zistil, že nech robím čo robím, nech som aj semitofilný, nevyhnem sa tomu - ale ako vlastne
začal môj problém. Minule som sa dočítal v novinách, že náš pán prezident Rudolf Schuster
sa na Medzinárodnej konferencii o holokauste konanej v Štokholme ospravedlnil za
holokaust na Slovensku. A tak som začal uvažovať nad dôvodmi jeho ospravedlnenia sa.
Obvykle sa totiž človek ospravedlňuje za to, že urobil čosi nesprávne a potom to oľutoval.

Ak sa ospravedlnil za holokaust na Slovensku, tak v tom musel mať prsty. na to má, aby sa
ho zúčastnil, ale určite sa ho nezúčastnil ako predstaviteľ vtedajšej moci, ktorá za holokaust
bola zodpovedná. Takže ak pán Schuster nemá pred Židmi čisté svedomie, mal by sa im
ospravedlniť ako súkromná osoba a nie ako zástupca Slovenska.

Pán Schuster bol totiž súčasťou vládnej moci počas existencie ČSSR, ktorá
neprenasledovala Židov, ale ľudí s iným politickým zmýšľaním. A tak pán Schuster by sa
mal v prvom rade ospravedlniť tým, ktorí v období, keď zastával vysoké štátne funkcie a
niesol časť zodpovednosti za vývoj v republike, išli sedieť z politických dôvodov. Dnes je
pre zmenu prezident Slovenskej republiky a počas jeho funkčného obdobia nedošlo k
žiadnemu holokaustu, za ktorý by mal Slovensko pred niekým ospravedlňovať.

Ak sa pán Schuster ako prezident SR má niekomu ospravedlňovať, tak by to mal byť ten,
voči komu nemá čisté svedomie, či už ako súkromná osoba alebo predstaviteľ štátu. Moje
svedomie je ohľadom Židov a holokaustu čisté, práve tak ako svedomie tisícov ďalších
Slovákov, v mene ktorých sa Schuster ospravedlňoval. Nemám sa za čo ospravedlňovať,
pretože v čase holokaustu som nežil, Žida od iných rás alebo národností neviem rozoznať a
teda ho nemôžem diskriminovať aj keby som chcel.

Takže na jednej strane antisemita nemôžem byť, lebo Židov neviem identifikovať: Maďara
podľa prízvuku snáď áno, cigána podľa tmavej pleti rozoznám, ale Žida - je mi ľúto.
Hviezdy od druhej svetovej vojny nenosia, V občianke to nemajú napísané a obrezaný je
dnes kde kto. Na druhej strane táto spoločnosť obviní z antisemitizmu, pretože nesúhlasím s
tým, aby sa za mňa niekto ospravedlňoval vo veci holokaustu.

Je to značne komplikovaná situácia. Môžem sa pripojiť k Schusterovi a Žid Je to značne
komplikovaná situácia. Môžem sa pripojiť k Schusterovi a Židom sa ospravedlniť. Ale to ako
by som priznal, že som niekedy mal niečo proti Židom. A stane sa zo mňa tzv. polepšený
antisemita, ktorý svoje činy oľutoval a dokonca života sa bude za to Židom ospravedlňovať.
Alebo ospravedlnenie odmietnem a budem nepolepšený antisemita. Dostávam sa teda do
bezvýchodiskovej situácie, v ktorej buď zaklamem, že som bol antisemita a oľutujem to,
alebo poviem pravdu, že som antisemita nikdy nebol a preto sa nemám za čo ospravedlňovať,
čo ma okamžite nominuje na antisemitu roka

A tak nech robím čo robím, som antisemita. Môj život ako anisemitu však nie je jednoduchý.
Jedna z definícií antisemitizmu je protižidovské hnutie založené na rasovej nenávisti, a tak by
som mal pôsobiť v hnutí, ktoré nenávidí nejakú rasu. A hneď tu mám dva problémy. Prvý
problém je hnutie. Na Slovensku totiž nachádzam iba Hnutie za demokratické Slovensko a

Kresťansko-demokratické hnutie. V tom prvom o Židoch nič nevedia, v tom druhom už svitla
nádej - Ján Čarnogurský si spomenul, že jeho otec pôsobil v Hlinkovej garde a mohol by
niečo o tom vedieť, ale samotné KDH s tým nič nemá, akurát že Krista povesili Židia, ale
vraj to im už kresťania odpustili.

S hnutím som teda nepochodil a s rasovou nenávisťou to tiež nevyzerá dobre. Aj by som ich
nenávidel, ale ako ich dofrasa mám rozoznať, aby som nenávidel tých správnych? Musí to v
tom byť nejaká finta, pretože ak sa Židia ako samostatná a čistá rasa vyskytujú rozptýlení v
Európe a Ameriky už sto rokov, musia sa vzájomne nejak rozpoznávať, ináč by dávno
asimilovali s miestnym obyvateľstvom. Alebo že by to bolo úplne ináč?

Keď si môj dedko Maďar (potomok ugrofínov alebo avarov) vyliezol na moju babku
Slovenku (potomok slovanov), vedeli obaja, že sú inej národnosti a predsa im to nevadilo. Jav
v mnohonárodnostnej Európe bežný, ktorý by bol možné označiť za kozmopolitný prístup k
sexu alebo minimálne sex bez rasových a národnostných predsudkov. Ak by sa takto správali
Židia rozptýlení po celej Európe a Amerike, kde v jednotlivých krajinách netvorili viac ako
jedno percento a samostatný štát vtedy nemali, po niekoľkých generáciách museli úplne
asimilovať.

Buďme presnejší. Ak by Židia uzatvárali manželstvá ináč ako na základe rasového výberu
partnerov, zanikli by po pár generáciách. Šanca, že si Žid zoberie náhodným výberom v
nedávnom vzniknutom Izraeli Židovku, je skoro 100%, ale v iných štátoch, kde tvoria
zanedbateľnú menšinu to môžu dosiahnuť iba rasovým výberom.

Predtým, ako som sa oženil, nepýtal som sa svojej partnerky, či nie je náhodou židovka a
dokonca som sa jej ani nepýtal na národnosť - podobne ako môj maďarský dedo sa to nepýtal
mojej slovenskej babky. A myslím si, že väčšina manželstiev bola uzavretá bez takýchto
divných, na prvý pohľad evidentne rasistických resp. nacionalistických, podmienok. Židia
však takéto otázky klásť museli, ináč by dávno asimilovali. Takže kto je teraz vlastne rasista.

Myslím si, že obete holokaustu si zaslúžia úctu. Ale takisto si zaslúžia úctu všetky ostatné
obete fašizmu, komunizmu, genocíd páchaných na celom svete či už to boli Židia, Indiáni,
Kurdovia alebo iní. V úcte k obetiam by sa nemali robiť rozdiely z hľadiska rasy, národnosti,
politického presvedčenia alebo náboženského cítenia. A je smutné, ak niekto tieto tragédie
zneužíva na politické alebo ekonomické ciele. A smrdí to rasizmom, ak obetiam jednej rasy
sa venuje väčšia pozornosť ako obetiam inej rasy.

Nikdy ma nezaujímalo, či je niekto Žid, Papuánec, Eskimák alebo Marťan. Ak mi na niekom
niečo vadilo, tak to bola možno jeho hlúposť alebo to, že smrdí. Ale určite to nebola jeho
DNA. Domnievam sa, že na Slovensku v skutočnosti žiaden antisemitizmus nie je, ale ktosi
má záujem, aby to vyzeralo tak, že tu Cigáni, ktorí podobne ako Židia sa roztratili po svete a
udržali si napriek to svoju rasovú čistotu, sa naučili využívať vykonštruovaný rasizmus na
ekonomické ciele - a celkom im to ide. Ale asi neboli vôbec prví.

btw: Som zvedavý, kedy sa Američania ospravedlnia Indiánom a vrátia im nazad pôdu.

(frank 14.2.2000)

Dodatok: Tento článok je kritikou rasizmu. Ak bude vnímaný ako prejav antisemitizmu, je
nutne aj každú zverejnenú kritiku antisemitizmu vnímať podobne -t.j. ako rasizmus.

+++++++++++++++++++++++++++++

Ako som niekoľko spoluobčanov odnaučil kradnúť elektrinu.
Pozn. Autor tohto článku nepoužil slovko rómovia alebo cigáni, ale "neprispôsobiví
spoluobčania", aby nebol považovaný pseudohumanistami
a inými milovníkmi bordelu a magormi za rasistu. Aj tak nepochodil... Preto sa tento blog
SME rozširuje emailmi.
Po babičke sme so sestrou zdedili rodinný dom v jednej hladovej doline niekde na juhu
stredného Slovenska.
Chodievali sme tam zriedka - len dva razy ročne, na jar a na jeseň. Ako to už v takých
hladových dolinách býva,
z dôvodu nízkych cien nehnuteľností sa tam často sťahujú niektorí neprispôsobiví
spoluobčania z väčších miest,
ktorí za odstupné predali svoje už "vybývané" byty, čo dostali od štátu zadarmo a kúpili si za
ne na vidieku lacné bývanie.
A so sebou si prinášajú i svoj obľúbený spôsob života, spojený s hlukom a špinou, pre ktorý
však väčšinová časť spoločnosti nemá pochopenie
a v dôsledku ktorého v blízkosti ich bydlísk prudko klesá cena priľahlých nehnuteľností.
Aj v babičkinej rodnej dedinke došlo k takémuto sťahovaciemu procesu z "vybývaného" bytu
vo väčšom meste, a niekoľko desiatok metrov od nášho domu
sa v jednej lacnej chalúpke na spadnutie, bez vody a elektriny, zabývalo niekoľko
neprispôsobivých spoluobčanov a začalo si jej okolie okrášľovať narastajúcimi hromadami
odpadkov.
V dovtedy tichej, pokojnej, ospalej a kľudnej dedinke sa ozrazu objavili bitky, výtržnosti,
konflikty, nočný hluk a drobné krádeže, vidiecka idyla zrazu skončila.
Zanedlho nato na jeseň na Pamiatku zosnulých sme opäť šli na hroby do otcovej rodnej
dediny.
Chcel som aj skontrolovať elektromer, pretože rozvodné závody mi poslali neuveriteľne
vysokú faktúru a bol som si istý, že spravili chybu pri odpočte.
Po príchode do domu neskoro večer sme si všimli, že susedia spoluobčania už majú zavedenú
elektrinu.
Vo všetkých miestnostiach domčeku i na dvore sa svietilo, televízor bežal, rádio vyhrávalo,
reproduktory duneli na celú ulicu... - všetky elektrospotrebiče naplno pracovali, ako keby
spoluobčania elektrinu mali zadarmo.
Na svojom dvore som sa o niečo potkol.
Posvietil som si baterkou - a našiel som kábel "dvojlinku", ktorý sa tiahol z mojej vonkajšej
zásuvky 230V na dvore, kde bol len tak odizolovanými koncami vodičov zastrčený cez burinu
a žihľavu,
za plotom niekam smerom ku chalúpke spoluobčanov...
Rozzúrený som vytrhol kábel zo zásuvky a mojou prvou myšlienkou bolo rozbehnúť sa,
spraviť s celou tou rozvetvenou rodinou spoluobčanov poriadok.
Ale aj keby som bol špecialistom v ázijských bojových umeniach a bol schopný si poradiť
holými rukami s početnou prevahou odborníkov na boj zblízka s roztočenou britvou na
gumičke,myšlienka na moje automatické vyhlásenie vyšetrujúcimi orgánmi alebo médiami za
zarytého odporného rasistu napadajúceho dobráckych nevinných spoluobčanov ma od toho
zámeru okamžite odradila.
Hlásenie krádeže elektriny policajtom by bol holý nezmysel. Škoda nepresiahla limit, nad
ktorý by šlo o trestný čin, mohlo by ísť len o priestupok a prípadnú pokutu by aj tak
páchatelia(nikdy nezamestnaní profesionálni poberači sociálnych dávok) nemali z čoho
zaplatiť. Spôsobenú škodu by mi tiež nikdy neuhradili,po mojom odchode by bol kábel
samozrejme znovu okamžite zapojený na svoje pôvodné miesto a musel by som preto
automaticky účty za elektrinu za nich platiť i ďalej.

Ak by vonkajšia zásuvka nebola pod napätím, pripojili by sa priamo za elektromerom.
No a dať si elektromer demontovať a nechávať tak dom bez elektriny a zapnutého alarmu sa
mi pri takomto susedstve naozaj nechcelo.
Plný beznádeje a zúfalstva som sa preto rýchlo upokojil a namiesto unáhlenej neprimeranej
reakcie som radšej úporne premýšľal, čo ďalej.
A už po krátkej chvíli ma osvietila prekrásna spásonosná elegantná myšlienka, ako definitívne
odnaučiť susedov spoluobčanov mi tú elektrinu kradnúť a nestať sa pri tom rasistom .
Tým, ktorí si už nepamätajú z posledného ročníka základnej školy rozdiel medzi striedavým
obyčajným ("svetelným") a trojfázovým ("motorovým") prúdom, to na jednoduchom príklade
pripomeniem.
Predstavte si tri body umiestnené vo vrcholoch rovnostranného trojuholníka, v strede ktorého
je štvrtý bod. Medzi každým vrcholom trojuholníka a jeho stredom je cievka generátora,
vyrábajúca striedavý prúd.
A napätie medzi ktorýmikoľvek dvomi bodmi sa rovná ich vzdialenosti. Medzi vrcholom
trojuholníka (fázou) a jeho stredom (nulákom) je to 230V (obyčajné napätie - "svetelný
prúd"),medzi dvomi vrcholmi (dvomi fázami) je 1.73 krát viac - tj. 400 V (združené napätie -
"motorový prúd").
Vlastním malú zváračku na jednu alebo 2 fázy a podľa potreby (ak nie je k dispozícii zásuvka
na trojfázový prúd) si do zásuvky na "svetelný" prúd pridám druhú fázu
(na 2 fázy a 1 nulák stačí obyčajná trojkolíková zásuvka), aj keď to odporuje príslušným
elektrotechnickým normám. A tak teda ako oprávnená osoba s elektrotechnickým vzdelaním
podľa Vyhlášky 74, § 22, (teraz je to už Vyhláška 508/2009, § 22)!!
som vo svojom vlastnom dome, vo svojej vlastnej rozvodnej skrinke vzájomne prehodil 2
drôty (nulák a jednu fázu) a do svojej vlastnej zásuvky na svojom vlastnom dvore som tým
pustil združené napätie 400V ,
ako keby som sa práve chystal zvárať...
Na druhý deň už za tmy som odišiel z domu. Za križovatkou som zastavil, vystúpil z auta,
nenápadne som sa pešo vrátil do domu a spoza okna som pozoroval, čo sa bude diať ďalej.
Zanedlho z chalúpky vykĺzla tmavá postava, s dvojlinkou v ruke preskočila plot a vliezla mi
do dvora, kde opäť zapojila kábel do zásuvky...
Svetlá v chalúpke jasne zažiarili ako výbuch supernovy v neďalekej galaxii, televízor blikol
intenzívnym modrastým svetlom ako zváračka na stavbe a zhasol,
rádio i reproduktory začali zrazu revať ako na diskotéke, aby už o niekoľko sekúnd
definitívne stíchli,... A po mnohých dňoch nikdy nekončiaceho sa hluku sa v dedine konečne
rozhostilo hlboké hrobové večerné ospalé ticho,
úplne rovnaké, aké tam bývalo pred prisťahovaním sa spoluobčanov...
Združené napätie som v zásuvke na dvore ponechal trvale zapnuté, akoby som chcel na dvore
zvárať trvale. Po čase, keď som otcovu rodnú dedinku opäť navštívil, mi hromada spálených
rádií, televízorov,
satelitných prijímačov a magnetofónov na neodmysliteľnom neustále sa rozrastajúcom
smetisku pred chalúpkou prezradila, že spoluobčania to ešte veľmi dlho nevzdali a elektrinu
sa mi neochvejne pokúšali kradnúť znovu a znovu.
Posledný ročník základnej školy s výučbou základov elektrotechniky na hodinách fyziky
očividne buď vôbec neabsolvovali alebo na nich minimálne nedávali dostatočne pozor.
Až po dlhom čase som si uvedomil, aké som vtedy mal vlastne obrovské šťastie. Nevedel som
predsa, ako majú vyriešené uzemnenie alebo či majú dostatočnú izoláciu a v tom bezmocnom
hneve ma vôbec nenapadlo,že by to združené napätie mohlo aj niekomu vážne ublížiť, resp.
ho i zabiť.

 Zabudol som na použitie izolačného transformátora (zariadenie na ochranu pred úrazom
elektrickým prúdom pri dotyku fázy),
aby sa nikomu zo zlodejov naozaj nič nestalo. Ale principiálne z morálneho hľadiska to bolo
absolútne objektívne, správne a korektné riešenie - vyhoreli im totiž výhradne iba tie
elektrozariadenia,ktorými sa mi tú elektrinu opakovane pokúšali kradnúť. V podstate som
vlastne prejavil sociálne cítenie - namiesto očakávaných ukradnutých 230V som ich
sponzoroval dokonca 400V .
Len som tam nedal reklamný leták "Akciová BOMBA! 73% zdarma naviac!" Naozaj ľutujem,
že som nemohol vidieť tie prekvapené tváre s vytreštenými očami v oslepujúcich zábleskoch
ohňostroja vybuchujúcich žiaroviek...
Odvtedy mi už nikdy viac elektrinu nekradli. Nie že by už nechceli. Ale nezostal im už ani
jeden funkčný elektrospotrebič.
A tak som teda niekoľko našich spoluobčanov úspešne odnaučil kradnúť mi elektrinu a
napriek tomu som sa nestal rasistom.

P.S.

Trvalo mi viac než rok, kým sa mi ten krásny murovaný trojizbový rodinný dom po babičke,
v strede dediny, s veľkým dvorom a prekrásnou záhradou, konečne podarilo predať. Hlboko
pod úradný odhad. Za 180 tisíc Sk.
Dodatok: Necelé štyri hodiny po zverejnení tohto článku som bol vyradený z Titulky SME.
Ostávam s pozdravom
Ing. Miroslav Holek
Technológ
TPV LOKO
ŽOS Zvolen, a.s.
tel: +421 45 5302313
mailto: holek@zoszv.sk

+++++++++++++++++++++++++++++

Profesor Bača - jubilant, rodák z Hlohovca

"Ďakujem svojim rodákom, s ktorými som v rodnom meste v období svojho detstva prežil
toľko detských dobrodružstiev a romantickej krásy, najmä v zákutiach rieky Váh. Zároveň by
som chcel tým mladším, nakoľko mňa život odvial z kolísky rodiska, zaželať úspechy v práci
pri zveľaďovaní svojho mesta, tvorivý nepokoj a radosť z výsledkov, ako i pekný osud."
(úryvok z autobiografickej knihy „Kto si nezastrie, bude vidieť“). Jozef Bača
 15. októbra tohto roku oslávil svoje okrúhle narodeniny prof. Ing. Jozef Bača, CSc., rodák
z Hlohovca. Základnú a strednú školu absolvoval v Hlohovci, v Piesku sa vyučil za
sústružníka, večerne navštevoval strednú priemyselnú školu majstrovskú s maturitou. Počas
praxe v strojárenskej oblasti si zvyšoval kvalifikáciu a od roku 1986 až do roku 2008 bol
pedagogickým pracovníkom na Katedre tvárnenia Materiálovo-technologickej fakulte
Slovenskej technickej univerzity (MTF STU) v Trnave. V roku 2008 mu bol udelený titul
emeritného profesora.
 Vedecko-pedagogická činnosť pána Baču bola počas päťdesiatročného pôsobenia na SVŠT
a STU veľmi bohatá. Významne sa podieľal na budovaní výskumných laboratórií tvárnenia a
výskum v tejto oblasti nasmeroval aj jeho vedeckú orientáciu v ďalších rokoch. Profesor Bača
sa v oblasti vysokoparametrického tvárnenia zaradil medzi významných odborníkov doma i v
zahraničí. Veľkou mierou sa podieľal i na vytvorení vedeckej školy dynamického tvárnenia.
Výsledky jeho výskumnej práce dnes predstavujú viac ako tri stovky pôvodných prác,

publikovaných vo vedeckých odborných časopisoch a prezentovaných na mnohých domácich
i zahraničných vedeckých konferenciách. V oblasti tvárnenia mu boli udelené viac ako tri
desiatky patentov, podal množstvo zlepšovacích návrhov, riešil celý rad vedecko-technických
projektov na základe objednávok z praxe. Je riešiteľom a spoluriešiteľom viac ako 65
výskumných úloh. Pedagogické pôsobenie profesora Baču na MTF STU bolo veľmi
významné a pestré. Napísal niekoľko vysokoškolských publikácií, mal veľký podiel na
výchove niekoľkých odborníkov v oblasti strojárenstva.
 Za prácu v škole a mimo nej dostal viacero spoločenských ocenení a pamätných medailí:
„Zaslúžilý vynálezca, Budovateľ Bratislavy, Pamätnú medailu SVŠT, Pamätný list sv.
Gorazda a iné“.
 V roku 2008 potešil svoju rodinu, priateľov i nás, Hlohovčanov, vydaním autobiografickej
knihy „Kto si nezastrie, bude vidieť“. Významná časť knihy je spomienkou na starý Hlohovec,
kde sa pán Bača narodil a vyrastal, a ktorá je plná lásky k rodnému mestu.
 A tak aj my, Hlohovčania, sa pripájame ku gratulantom a jubilantovi prajeme do ďalších
rokov pevné zdravie, veľa krásnych chvíľ, prežitých v kruhu rodiny, veľa úspechov a
tvorivých síl do ďalších rokov života.

text: Jozef Bílik, Viktor Tittel, Helena Pekarovičová

+++++++++++++++++++++++++++++
Pravda.sk
Čo príde. Milana Čupku

Čo príde? Bu-bu-bu-budúcnosť alebo budú-cnosť?
Milan Čupka | 8. januára 2011
"Viac ako kedykoľvek predtým stojí ľudstvo na križovatke. Jedna cesta vedie k zúfalstvu a
beznádeji. Druhá k úplnému vyhynutiu. Modlime sa, aby sme mali dostatok umu vybrať si tú
správnu." Skepticizmus výroku amerického filmára Woodyho Allena je v súčasnosti blízky
mnohým.

Pušný prach pre nový veľký svetový konflikt je podľa odborníkov roztrúsený najmä v oblasti
od Afriky po Centrálnu Áziu.

Autor: Flickr/US ARMY

Na začiatku druhého desaťročia 21. storočia sa však objavujú aj pozitívne vízie budúcnosti.

Keď sa v týchto dňoch hovorí o budúcnosti, najviac ľudí si vybaví fámy spojené s údajným
koncom sveta v roku 2012. Alebo vešticu Vangu, ktorá prognózovala, že základy pre fatálnu
tretiu svetovú vojnu sa položia už koncom roku 2010. Keď sa však v prvom tohtoročnom
vydaní britského týždenníka Observer pozreli na budúcnosť očami odborníkov, zďaleka
nepôsobila tak hrôzostrašne.

V materiáli experti z dvadsiatich oblastí prognózujú vývoj na ďalšie štvrťstoročie. Naznačujú
príchod ničivej vojny? Rozhodne nie tak jednoznačne ako priaznivci posolstva mayského
kalendára či Vanga. Ian Morris, profesor histórie na Standfordskej univerzite v kapitole o
geopolitickom vývoji tvrdí, že pušný prach pre nový veľký konflikt je rozsypaný medzi
Afrikou a Strednou Áziou.

"Žije tu väčšina najchudobnejších ľudí planéty, klimatické zmeny sa tu prejavujú veľmi
krutým spôsobom, honba za nukleárnymi zbraňami je tu najrýchlejšia a aj po roku 2030 tu
budú veľké mocnosti stále čerpať väčšinu svojej energie," vysvetľuje Morris. Prejavovanie
sily mocností však vidí oveľa reálnejšie v desaťročí po roku 2020 ako v tom súčasnom.

Predpovede nie vždy vychádzajú. Pred polstoročím, v roku 1961, ľudia snívali o
podmorských domoch. Tie dodnes ostávajú vo sfére sci–fi .
Autor: Motorola

Na rozdiel od mnohých iných odborníkov si Morris nemyslí, že Spojené štáty v priebehu
štvrťstoročia stratia svoju dominanciu. Podľa neho sa len oslabí ich vplyv. Vychádza z toho,
že USA experti podceňovali aj po krízach v 30. a 70. rokoch. "Spojené štáty sa však vždy
vzchopili. V 40. rokoch zdolali nacizmus a v 80. rokoch zrútili železnú oponu," dodáva
Morris.

Oslabenie vplyvu Spojených štátov načrtol v rozhovore pre Pravdu aj slovenský futurológ
Ladislav Hohoš. Podľa neho civilizácia v súčasnosti nie je len vo finančnej kríze, ale v kríze
premeny. Čo príde po nej? Jeden futurologický scenár počíta s oslabením vplyvu USA a
vytvorením viacpolárneho sveta. Druhý, naopak, s posilnením USA. A tretí, varovný, so
štiepením súčasných štátov na menšie celky.

Uprostred procesu zmeny nie je však len civilizácia, ale aj jednotliví ľudia. V súvislosti s
budúcnosťou sa najviac hovorí o lepšej ochrane proti smrteľným chorobám. Zdravotnícky
expert Tachi Yamada píše pre Observer, že počas nasledujúcich 25 rokov by sa svet mal
definitívne zbaviť mnohých chorôb chudoby ako napríklad detskej obrny či malárie.

"Budeme mať aj efektívne spôsoby, ako sa chrániť pred vírusom HIV vrátane vakcíny.
Súčasné testovanie v Thajsku prináša veľmi sľubné výsledky," dodáva Yamada. Odborník zo
spoločnosti Youth Foundation Geoff Mulgan však napriek tomu tvrdí, že sa ľudia budú cítiť
menej zdraví. Bude to pre lepšie vedomosti o chorobách, ako aj pre to, že mnoho ľudí bude
dlhšie žiť s chronickou chorobou.

Keďže zdravotníctvo je vo väčšine štátov veľmi konzervatívnou oblasťou, bude sa meniť len
pomaly. Hoci veľké nemocnice považuje už dnes veľká časť odborníkov za prežitok, zrejme
budú fungovať aj ďalej. "Zdravotná starostlivosť však bude pripomínať vzdelávanie. Lekár
vám predpíše kurz na zlepšenie stavu a doma vás bude usmerňovať elektronický učiteľ," tvrdí
Mulgan.

Čestný predseda Futurologickej spoločnosti na Slovensku Michal Majtán vo svojom materiáli
prognóz do konca 21. storočia hovorí tiež o ovplyvňovaní fyzického vzhľadu ľudí. "Rozšírené
bude využívanie umelej inseminácie s cieľavedomým výberom spermatu želaného muža.
Bude sa tak predchádzať rodeniu detí s fyzickými či psychickými nedostatkami," prognózuje
Majtán.

Nevylučuje ani techniky zásahov do genetickej výbavy ľudí prostredníctvom ovplyvňovania
stavby buniek ľudského tela. Má sa tak predchádzať obezite či neprimerane nízkym alebo,
naopak ,vysokým vzrastom ľudí. Podobne ako experti z Observeru aj Majtán upozorňuje na
potrebnú transformáciu energetiky či na klimatické zmeny.

Originálnejší je pohľad na zmeny v spoločnosti. O reklame píše Russell Davies z agentúry
Ogilvy and Mather. Podľa neho sa základy reklamného trhu pri pohľade do minulosti až tak
nezmenili. Najokatejší je vraj posun v tom, čo a ako sa mohlo voľakedy propagovať.
Sexistické reklamy či propagovanie cigariet s obrázkom šťastných rodiniek boli kedysi
samozrejmosťou.

"O 25 rokov teda bude zrejme existovať mnoho produktov, ktoré sa budú môcť predávať, ale
nie propagovať. Viacero výrobkov, napríklad cigarety, sa budú predávať v prostých obaloch
len s nápisom názvu výrobku, bez loga a príkras," myslí si Davies. Zaujímavý je aj názor
technologickej expertky Jane McGonigalovej, ktorá píše o budúcnosti počítačových hier.

Počítačové hry majú byť v budúcnosti viac prepojené s realitou a hráči majú hraním riešiť
skutočné problémy.

"Tie budú o štvrťstoročie viac spojené s realitou. Ľudia totiž v poslednom čase čoraz viac
preferujú hry, kde ide o spoluprácu, nielen o víťazstvo. V budúcnosti tak budú ľudia hraním
riešiť skutočné problémy," mieni McGonigalová a dodáva, že očakáva viac pohybových hier,
pri ktorých bude užitočne zužitkovaná energia, ktorú človek pri hraní zo seba vydáva.

Nové technológie majú zasiahnuť aj svet športu, kde by sa mali vysielať priame prenosy s
využitím hologramov. Ale tiež oblasť módy, kde sa vytvorí priestor na nové funkčné
materiály. Svet módy by sa mal vôbec rozdeliť na dve úplne odlišné oblasti - funkčnú módu,
ktorá má spĺňať praktický účel, a exhibičnú, ktorá má byť vyjadrením osobnosti.

Zmeniť sa má aj spôsob čítania. Spisovateľka Naomi Aldermanová síce tvrdí, že ľudia o
štvrťstoročie budú oveľa menej čítať knihy, dodáva však, že to neznamená, že by nemali
záujem o príbehy. "Tie budú všade okolo nás, od reklamy až po statusy na sociálnych sieťach.
Ľudia ešte len čakajú, kým literatúra naplno využije schopnosti internetu," mieni.

Podľa nej raz bude v povinnej literatúre aj príbeh napísaný cez statusy v Twitteri či na
Facebooku. A či sa prognózy naozaj splnia? To vlastne nie je úplne podstatné. Ako tvrdí
Majtán, zmyslom prognóz či vízií je najmä to, aby stimulovali vedcov i politikov, aby hľadali
riešenia pre súčasnosť, ktoré by viedli k správnemu vývoju v budúcnosti.

Robiť si plány na november 2011?

Koniec sveta v roku 2011 by bol vyslovene sklamaním. Rôzni sprisahanci dlhodobo
pripravujú ľudstvo na apokalypsu v roku 2012 a ak by prišla skôr, ľudia by sa cítili podvedení.
Predčasná bodka za civilizáciou by však predsa len mala zopár priaznivcov. Americký
kresťanský rozhlasový redaktor Harold Camping totiž predpovedá deň zúčtovania na 21.
októbra 2011. Ešte predtým, už 21. mája, majú byť všetci dobrí kresťania vzatí na nebesá, aby
sa tam stretli s Ježišom Kristom. Onedlho deväťdesiatročný Camping a jeho priaznivci veria,
že do oblakov takto vystúpi asi 200 miliónov ľudí. Či má sieť kresťanských rozhlasových
staníc pripravené na 22. mája reklamačné oddelenie pre všetkých sklamaných dobrých
kresťanov, zdroje neuvádzajú...

Trendy roku 2011 podľa agentúry JWT

Jedna z najväčších svetových reklamných agentúr JWT pripravuje každoročne prognózy
trendov na nasledujúci rok. Zo sto trendov pre rok 2011 sme pre vás vybrali desať.

* Digitálna éra čítania

Na prvý pohľad by sa mohlo zdať, že jediným rozdielom pri čítaní elektronickej a klasickej
knihy je formát. Mení sa však aj obsah. Amazon v súčasnosti spúšťa projekt stredne dlhých
textov. Niečo medzi rozsiahlym magazínovým článkom a knižkou. Očakáva sa i viac
textových seriálov, existujú totiž služby, ktoré ponúkajú predplatné jednej kapitoly týždenne.
A pripravte sa tiež na nástup knižníc s e-knihami.

* Úpadok pokladníc

Klasické pokladnice v predajniach sú na ústupe. Nahrádzajú ich počítačové systémy, ktoré
nielen zrýchľujú prácu predavačov, ale umožňujú obchodníkom sledovať rôzne údaje o
zákazníkoch a následne ich vyhodnocovať. Apple napríklad testuje v predajni jedného
amerického reťazca namiesto pokladnice upravený iPad. Čoraz viac sa bude platiť pomocou
špeciálnych mobilov.

* Elektronická etiketa

Podľa výskumu spoločnosti Retrevo pre každého desiateho Američana pod 25 rokov je úplne
normálne, keď preruší sex, aby skontroloval správu na mobile. Sociálne médiá menia denné
zvyky. Už tento rok sa zrejme začnú tvoriť akési základy digitálnej etikety, keď sa jasne
stanoví, čo je ešte spoločensky prípustné. Čaká sa tiež nástup odtechnizovania - cielených
prestávok od akejkoľvek techniky.

* Inteligentné jedlo

Zmení sa ponímanie toho, čo je zdravé jedlo. Potravinárske firmy čoraz viac dizajnujú
pokrmy tak, aby vyhovovali požiadavkám zákazníkov - na zdravie i krásu. Spoločnosť Nestlé
napríklad investovala približne 500 miliónov dolárov do sekcie zdravotných a wellness
produktov. Firma Unilever zase experimentuje s potravinami, ktoré by spomaľovali starnutie.

* Starší zamestnanci

Sedemdesiatka je nová šesťdesiatka, hlási JWT v kapitole o trende odkladu dôchodkového
veku. V Spojených štátoch budú musieť pracovníci vydržať na svoju rentu do 67. roku, vo
Francúzsku do 62., pričom plnú sumu dostanú rovnako až ako 67-roční. Dlhšie budú robiť aj
južania, Grécko plánuje predĺžiť odchod do dôchodku na 65. rok, Španieli tiež operujú s
číslom 67.

* Všemocné mobily

Mobilné telefóny postupne vytláčajú na perifériu mnohé elektronické zariadenia. Pohodlne
nahradili mp3 prehrávače, teraz sa im darí eliminovať fotoaparáty či dokonca kamery. Veď
iPhone je už dlhodobo najpopulárnejší fotoaparát jedného z najväčších fotoportálov sveta
Flickr. V novom roku by sa malo cez mobily začať častejšie i platiť. Nahradia mobily aj
peňaženky?

* Cigarety v nemilosti

Protifajčiarsky trend je v Európe badateľný už roky. V nasledujúcom období by mal však
nabrať na sile aj v globálnom meradle. Zákaz na verejných miestach sa stáva samozrejmosťou,
nasledovať bude zákaz vystavovania cigariet v obchodoch a dokonca aj zákaz fajčenia doma
(pri niektorých nájomných bytoch je to už realitou). K protifajčiarskemu hnutiu sa navyše
pridáva aj Rusko či Japonsko.

* Sociálne sledovanie

Ľudia už vedia, že neopatrnosť na Facebooku ich môže pripraviť o prácu či priateľov. Možno
však nevedia, ako usilovne na sieťach pracujú vládni pracovníci. Americké úrady napríklad
cez Facebook zisťujú, či niekto nechce získať zelenú kartu podvodným manželstvom. Izrael
zase naháňa ženy, ktoré sa vyhýbajú vojne. Keď sa v USA uzákoní "odpočúvanie" cez
sociálne siete, stratia sa aj posledné útržky súkromia.

* YouTube TV

Živé vysielanie ako bonus k nespočetnému množstvu videoklipov? Najznámejší videoserver
si to tento rok vyskúšal vo veľkom štýle. Naživo do vybraných krajín vysielal koncert skupiny
U2. Mnohé naznačuje, že už v nasledujúcom roku by sa mohol v tomto smere posunúť o kus
ďalej - k vlastnému živému vysielaniu s originálnym programom.

* Toaleťák bez kartónového stredu

Toaletný papier neprešiel takouto revolučnou zmenou dlhé desaťročia. Spoločnosť
Kimberley-Clark začala s testovaním toaletného papiera Scott bez kartónového stredu. Zatiaľ
sa predáva len v Spojených štátoch, očakáva sa však, že sa rýchlo rozšíri do celého sveta.
Ekologické riešenia idú totiž v súčasnosti na dračku.

+++++++++++++++++++++++++++++

Lipšic posiela policajtov na východ chrániť ľudí žijúcich pri osadách
SITA | 2. januára 2011 18:22
V regiónoch so zvýšenou kriminalitou, najmä na východnom Slovensku, bude viac policajtov.
"Tieto oblasti sú aj v blízkosti segregovaných osád, kde sú ľudia často pomerne pravidelne
vystavení trestnej činnosti majetkového, ale niekedy aj násilného charakteru," uviedol
minister vnútra Daniel Lipšic, ktorého cieľom je výraznejšie chrániť ľudí z týchto oblastí.

Ďalších policajtov tam dostanú vďaka veľkej reorganizácii policajného zboru, ktorú spúšťajú
od nového roka - ma zabezpečiť viac policajtov v uliciach a menej v kanceláriách. Železničnú
políciu, ako aj Hraničnú a cudzineckú políciu integrujú do policajného zboru. "Kde sa vytvorí
rádovo niekoľko stoviek voľných miest, ktoré už budú systematizované najmä do poriadkovej
a sčasti do dopravnej polície," vysvetlil Lipšic. V poriadkovej polícii vytvoria na úrovni
krajov nové miesta pre špeciálne jednotky, teda policajné pohotovostné útvary a
motorizované policajné jednotky.

Reorganizácia sa dotkne aj riadiacich policajtov - týchto funkcií bude menej. Napríklad
pôsobnosť vyšetrovateľov presúvajú z krajov na okresy, aby polícia viac pôsobila v teréne.

"Dnes prídete na okresné riaditeľstvo a máte niekoľko riaditeľov rôznych úradov, odborov.
Pomaly, keď to trošku preženiem, každý piaty policajt je riaditeľ nejakého úseku - to ideme
výrazne meniť," ilustroval Lipšic.

Najrozsiahlejšie personálne zmeny sa podľa neho udiali na úrade boja proti organizovanej
kriminalite. "Bez týchto policajných zmien by sa nám nepodarilo vypátrať a zatknúť spolu s
poľskou políciou Karola M.," zdôraznil Lipšic. Pripomenul, že keď sa na tomto úrade robili
zmeny v roku 2008, tak odišlo viac policajtov, ako teraz. Prekvapuje ho, že policajti, ktorí
prišli vtedy na miesta odvolaných policajtov, majú po súčasných zmenách pocit, že by mali
takýto systém kritizovať.

Personálne zmeny boli sčasti motivované aj zámerom, aby nedochádzalo k únikom informácií,
alebo, aby ich minimalizovali, lebo podľa Lipšica je to v polícii veľkým problémom. "Za únik
informácií o tom, na čom polícia pracuje, čo pripravuje, kde sú nasadené odpočúvania, kde je
použitý agent, kto je sledovaný - tieto informácie podsvetie veľmi dobre platí, " povedal.
Priznal, že už aj za jeho éry boli prípady, keď sa stalo, že niektoré úkony sa zmarili práve
kvôli úniku informácií.

+++++++++++++++++++++++++++++
Precitajte si tvrde slova V. Palka prednesene v Bratislave a samozrejme zo zahranicnych
medii, lebo Slovenske media to volajako "odsabotovali". Necudujme sa, lebo krestania su
predsa obcania druhej kategorie.

Slováci protestovali proti pronásledování křesťanů

 V pátek 7. ledna se v Bratislavě konalo shromáždění s cílem projevit solidaritu a protest proti
pronásledování křesťanů ve světě. Organizátoři shromáždění přečetli úryvek z dopisu, kterým
žádají prezidenta, premiérku a předsedu parlamentu, aby začali konat a pomáhat
pronásledovaným křesťanům a bránit je.

Bývalý ministr vnitra Vladimír Palko ve svém vystoupení ocenil zavražděného guvernéra
pákinstánské provincie Pandžáb Salmana Tásíra, který se zastal Asie Bibi. Uvedl, že se
potvrzují slova konvertity Magdi Allama, který byl pokřtěn v roce 2008 papežem
Benediktem XVI., že odkřesťanštěná Evropa nebude bránit pronásledované křesťany ve
světě. Podle Palka je "pasivita křesťanů žijících na Západě pro trpící křesťany osudná.
Evropa ani Slovensko si nemohou dovolit slabost svých křesťanů", vyhlásil bývalý
ministr.

Celý článok TU: http://azn.nawebe.net/ukaztemu.php?id=3

+++++++++++++++++++++++++++++
+++++++++++++++++++++++++++++

http://www.casopisdimenzie.sk/?archiv_cisiel&gid=101&sk&en&en&en&sk

+++++++++++++++++++++++++++++
Slovniky
http://www.slex.sk/
http://slovnik.azet.sk/
http://www.odpovede.sk/#utm_source=adwords&utm_medium=cpc

+++++++++++++++++++++++++++++

Prisaha romskeho starostu

http://www.novinky.cz/zahranicni/evropa/221298-prisaha-romskeho-starosty-se-stala-hitem-
internetu.html

+++++++++++++++++++++++++++++
Ine spravy
http://www.inespravy.sk/

+++++++++++++++++++++++++++++
WORLDOMETERS
Svetová štatistika v reálnom čase
http://www.worldometers.info/sk/
http://www.worldometers.info/cz/
http://www.worldometers.info/de/
http://www.worldometers.info/es/
http://www.worldometers.info/ru/

+++++++++++++++++++++++++++++

V správach : „v maďarskom Pécsi“. Nie je to náhodou taká istá Peč, ako tá na juhu Srbije?,
teda ženského rodu a znamená „pec“, a nie päťkostolie, ako sa to u nás traduje ? A keď
už, prečo to potom nenazývame Päťkostolím v našich prejavoch? Často ma najmä z teletextu
STV bolia oči, sú tam mnohé čechizmy, akoby to niekto len nepodarene prepisoval z češtiny.
Nemala by mať „verejnoprávna“ aspoň jedného slovenčinára na posúdenie správnosti
výrazov?

––––––––––––––––––––

37 tankov predáme za najvyššiu ponúknutú cenu. Ak je to cena za 1 tank, potom súhlasím, ale
ak za všetky, potom vychádza za 1 tank 22 270 Eur, čo je 670 914 Sk, a za toľko nekúpite ani
ojazdený mercedes. Koncom „federace“ stál jeden náš tank 1 milión dolárov, ale bol
nemoderný, nepredajný s vysokými vstupnými nákladmi (s infláciou by cena dnes mohla byť
väčšia). A tak sme úspešne splnili sny niektorých konkurentov a prestali tanky
vyrábať...ČSFR bola v exporte zbraní na 7. mieste, 1-2 roky po rozdelení ČR už na 4.mieste.
Isto tie ich zbrane boli humánnejšie, než slovenské tanky...

Bravó, vodárne BA!!! Úspešne sprivatizujete pitnú vodu, lebo si sami neviete ani vodovodný
kohútik otočiť, aby ste sa napili a preto sú z vás vodárne stratové. Pripomína mi to
privatizáciu odvozu smetí v našom meste, čo bolo tiež stratové (asi 3 mil. Sk za rok). Preto sa
ponúkol „zahraničný kapitál“ menom Brandtner, aby nás naučil hospodáriť so smeťami. Bola
to nezištná pomoc a vstúpil do nášho mesta len ak mu dáme 51%.Posupne získal 100% , dnes
on berie zisk a mesto (naďalej) financuje za neplatičov stratu okolo 5 mil. (v Sk), lebo zmluvy
na odvoz smetí má mesto s občanmi a zmluvu na vývoz smetí mesto s Brandtnerom. Takže sa
ani nedá od Brandtnera žiadať, aby si neplatičov ustriehol on sám.
–––––––––––––––––––

Perla ducha: Teletext STV 2 12.1. 2011 od 20.10 hod. „Optimista Winter“ - o piešťanských
kúpeľoch. „Minerálne pramene v Piešťanoch boli známe už z čias príchodu rímskych légií na
územie Slovenska, teda Horného Uhorska.“ Ktorý čuribundus to
napísal???!!!!!!!!!!!!!! Alebo už Rimania poznali felvidék???

+++++++++++++++++++++++++++++
Najmocnejšie hlasy na Slovensku
http://tv.sme.sk/v/18916/cujte-najmocnejsie-hlasy-na-slovensku.html

+++++++++++++++++++++++++++++
Mal som priatela, ktory dennodenne chodil autom do prace, lebo bol lekar a musel obchodit 6
obci. Casto zasiel aj dva tri kilometre, len aby tankoval v slovnaftackej cerpacke. Chodil
tankovat benzin vylucne do Slovnaftu, aby dal zarobit slovenskemu vyrobcovi. Ked sa udial
podvod a Slovnaft predali madarskej firme MOL za cenu auditu Prvej Bostonskej, zrazu
priatel nevedel kde ma tankovat.
Poznam vela ludi, co chodili kupovat do velkopredajne, kde sa predavali slovenske vyrobky
a velkopredajna TERNO patrila slovenskym vlastnikom. Bolo to casto tazsie, lebo vyrobky
v TERNE boli casto drahsie nez v inych obchodnych retazcoch. Teraz sa tam zrazu objavuju
obaly s obchodnym nazvom CBA, pytal som sa co to znamena? NO asi to bude obchodny
retazec, ktory patri Madarsku. Kam budu teraz chodit tito slovensky patrioti?

+++++++++++++++++++++++++++++
Cena benzinu...... Posli to dalej
Všetkým, ktorí nechcú platiť za naftu a benzín viac ako 40,-
SKK/liter. Odošlite túto správu vašim priateľom, a to kvôli vedeniu
Inteligentnej vojny proti naftovým spoločnostiam. Hovorí sa, že cena
benzínu rýchlo prekročí 1,50 EUR za liter. Chcete, aby sa cena
znížila? Musíme spoločne a solidárne reagovať! Niekto prišiel na
geniálnu myšlienku, a to o mnoho viac zmysluplnejšiu než bola tá -
nekupovať benzín v určitý deň v apríli alebo v máji. Naftové
spoločnosti sa tejto myšlienke veľmi dobre zasmiali, pretože vedeli,
že keď nebudeme kupovať benzín, ublížime si tým iba sami sebe. Avšak
nasledujúca ponuka sa môže ukázať ako veľmi účinná, pokiaľ by sme ju
všetci striktne dodržali! Dajte si čas s prečítaním tejto správy až do
konca a spojte sa s nami. Naftové spoločnosti nám vnucujú myšlienku,
že ich ceny sú pre nás veľmi výhodné. Ale vy si myslíte, že výhodné je
kupovať benzín za 58,9 centov za liter. Ale to my tiež! Musíme im teda
spoločne ukázať, že sme to my kupujúci a nie oni predávajúci, kto bude
regulovať ceny nafty na trhu, pretože vzhľadom ku každodennému
zvýšeniu cien benzínu musíme reagovať ako spotrebitelia! Môžeme mať
skutočný vplyv na trh s benzínom, pokiaľ túto akciu urobíme všetci
spoločne vo vojne proti týmto cenám. Takže tu je návrh: Nekupujme ani
kvapku benzínu u najdôležitejšej naftovej spoločnosti a to Slovnaft.
Pokiaľ oni nepredajú benzín, budú musieť znížiť jeho cenu. Pokiaľ oni
znížia ceny, ostatné spoločnosti ich budú musieť nasledovať. Aby to
malo skutočný vplyv, musíme získať spoluprácu asi pol milióna klientov
Slovnaftu. Dodržaním tejto zásady nám dáva možnosť toho dosiahnuť. Tá
to správa bola zaslaná približne 30 osobám. Ak každý z nich to Pošle
zhruba ďalším desiatim (30x10 = 300), a títo urobia to isté
(300x10=3000) atd., Túto správu môže obdržať viac než 300 000
spotrebiteľov. Všetko, čo musíte urobiť, je to, poslať túto správu
desiatim ľudom a požiadať ich, aby urobili to isté. A samozrejme
nezabudnite bojkotovať Slovnaft, ktorého neúnosné zisky idú do
Maďarska! To je všetko, pokiaľ si myslíte, že môžeme spoločne
vyprovokovať ceny benzínu, pošlite túto správu všetkým vašim známym
Mgr.Peter Líška

+421903444365
mailto:peter.liska@foxino.sk

+++++++++++++++++++++++++++++
http://www.thejakartapost.com/news/2011/01/10/komnas-ham’s-papua-probe-just-a-
formality-council-says.html
Komnas HAM’s Papua probe just a formality, council says
Dicky Christanto and Ina Parlina, The Jakarta Post, Jakarta | Mon, 01/10/2011 9:50 AM |
National
The Papua Customary Council (PCC) blasted the National Commission for Human Rights
(Komnas HAM) probe into a string of cases of torture in the restive province, calling it a mere
“bluff and formality”.
Council member Markus Haluk said Sunday the Komnas HAM investigation failed to provide
solutions for ending recurrent cases of human rights abuse in Papua.
The commission last Tuesday announced the results of their investigation into three recently
revealed cases of torture by members of the military perpetrated against native Papuans.
The rights body recommended the government review its security approach in the province,
but ruled out calls for the establishment of right tribunal to prosecute the culprits because the
crimes could not be categorized as “gross violations”.
“No one will bow to non-binding recommendations,” Markus said, adding that whether
“serious” or “gross” violations of human rights, the commission should be able to ensure that
the perpetrators would not go unpunished.
“I say bringing them before a military tribunal won’t solve the problem and won’t stop similar
incidents from happening again,” he said.
A military tribunal is widely perceived as a tool to whitewash rights offenders by only
charging them with disobedience. “In cases of human rights violations, the culprits should be
brought to a real hearing, a human rights tribunal, to process their mistakes against civilians,”
Markus said.
Rights activists in Jakarta also questioned the commission’s investigation result.
“The report only mentions that there were serious human rights violations that have taken
place in the Puncak Jaya district in Papua, but it fails to provide concrete recommendations
regarding these violations,” rights watchdog Imparsial executive director Poengky Indarti said
over the weekend.
Imparsial advocate Al Araf said that the least the commission could do was to order the
military to bring the cases to a civil court.
“The Military Criminal Code doesn’t recognize torture as crime that requires severe
punishment. That is why the military court process is unable to provide a deterrent effect to
perpetrators,” he said, referring to a recent torture trial in which the defendants were
sentenced to only a few months in prison.
In many violations that have been reported in Papua, including those that became the grounds
for the latest Komnas HAM inquiry, the military has often stated that their actions were
unavoidable because they faced the dangers of a separatist movement in the area.
Imparsial recorded that between 1998 and 2007 there were 242 violations committed by
Indonesian soldiers in various locations in Papua and West Papua.

1) Indonesia defends military probe into Papua torture

http://www.radioaustralia.net.au/asiapac/stories/201101/s3110878.htm

2) Remote areas, borderlands are priority in 2011: Minister

http://www.thejakartapost.com/news/2011/01/11/remote-areas-borderlands-are-priority-
2011-minister.html

3) Church leaders ask for a halt in the MRP election process
http://www.thejakartapost.com/news/2011/01/11/church-leaders-ask-a-halt-mrp-election-
process.html

+++++++++++++++++++++++++++++
+++++++++++++++++++++++++++++

06.01.2011 | Rudolf Chmel | SME

Dar, nebodaj z Božej milosti / Esej
Všetci sme tu, v strednej Európe zvlášť, určení herderovsko – humboldtovskou výnimočnou
dôležitosťou jazyka, ktorá je od romantizmu priamo posvätná. Od tých čias je jazyk, aj ten
privátny a intímny, často najmä politikum, ktoré by niektorí radi podriadili najvyššiemu,
pokiaľ možno štátnemu stupňu normatívnej regulácie. Je nástrojom politického zápasu vo
verejnej aréne. Dokonca aj na začiatku tretieho tisícročia!

Ak skrátim núkajúci sa historický exkurz, tak aspoň na ilustráciu si predsa len pripomeňme,
že pred dvesto rokmi bolo v Európe, ako pripomína český historik Miroslav Hroch, len sedem
štátnych národov, ktoré mali svoju štátnu identitu. Tridsať etnických skupín žilo na území
multietnických impérií. Nemohli sa hlásiť k vlastnému národnému štátu, nemali plnohodnotné
tradície vlastného jazyka. O necelých dvesto rokov neskôr však už možno tieto čísla doplniť
údajom, že jeden z menších štátov Európy a jeden z dvadsiatich siedmich štátov Európskej
únie, jeden zo štyroch štátov stredoeurópskej višegrádskej štvorky hovorí vo svojom zákone
o používaní jazykov národnostných menšín, že na jeho území existuje deväť jazykov
národnostných menšín, ktoré charakterizujeme ako autochtónne či tradičné jazyky, používané
nie prisťahovalcami, migrantmi, ale pôvodnými obyvateľmi tohto územia, legitimované aj
Európskou chartou regionálnych alebo menšinových jazykov, ktorej sme sa stali
spolusignatármi.

Aj taký je dvestoročný oblúk európskej histórie, či skôr odkaz, ktorý nám tu dejiny Európy
zanechali, keď sa z národných či národnostných menšín stávali väčšiny (ako sa to stalo
Slovákom) alebo naopak, z väčšín vznikali menšiny, ako sa to stalo po rozpade monarchie
napríklad Maďarom, keď sa aj ich jazyk v okolitých štátoch stal menšinovým. A len zdanlivo
paradoxne na samom konci tohto oblúku v strednej Európe sa dnes napríklad Slovenská
republika stala etnicky najheterogénnejšou krajinou strednej Európy, ktorej minority tvoria
okolo pätnásť percent, najpočetnejšia z nich, maďarská, okolo desať percent. Aj keď teraz
prehliadnime mimoriadne príťažlivú otázku, ako sa stalo, že práve Slovensko má túto výsadu
a menšiny v okolitých štátoch, jemne povedané zanikli, faktom zostáva, že s touto témou sa
musíme vyrovnať my sami, hoci by sme si isto radi od srdca zakomparovali.

A keďže v jazyku, pripomeňme si to romantické, žije národ, ale aj národnostná menšina, sme
aj na začiatku 21. storočia v strednej Európe stále akosi zakonzervovaní v minulosti.
Prostredníctvom jazyka si uchovávame svoju pamäť, druhú podstatnú súčasť našej identity.
Pamätáme si v jazyku, zväčša v materinskom, teda najmä národnom. Otázkou však je, píše
Pavel Holländer, „či je idea národná i dnes v strednej Európe integrujúcou a identifikačnou
silou, otázkou je, pokiaľ je odpoveď na túto otázku kladná, do akej miery sú zakorenené
demokratické pravidlá riešenia tenzií, stretov, zložitostí, ktoré z toho vyplývajú. Do akej
miery je otázka ochrany identity menšín garantovaním ochrany ich jazyka iba touto otázkou,
alebo je i otázkou politickej identifikácie, či medzinárodných, resp. medzištátnych vzťahov.

Samozrejme,“ pokračuje podpredseda Ústavného súdu ČR, „všetky tieto otázky ústia do
problematiky dôvery identity proklamovaného a zamýšľaného, ústia i do reminiscencií hrôz
20. storočia, ktoré na strane jednej prinieslo tak veľaúspešnú politickú manifestáciu
s nacionalistickým populizmom, na strane druhej vyhladenie národov a etník“.

Nie tak dávno, pri 21. výročí zamatovej revolúcie, sme sa ešte nástojčivejšia hlásili k étosu
novembra ´89. Bez novembra ´89 by totiž samostatná Slovenská republika iste nejestvovala,
aj keď to asi nebol celkom jeho prvotný cieľ. Keď sa však na začiatku tejto kolosálnej
spoločenskej zmeny, 25. novembra 1989 na námestí SNP v Bratislave prijímalo vyhlásenie
občianskej iniciatívy Verejnosť proti násiliu a Koordinačného výboru slovenských
vysokoškolákov, jeho desiaty bod (z dvanástich) žiadal nielen „dôsledne demokratickú
federáciu Čechov a Slovákov,“ ale aj ,,zákonné upravenie práva a postavenia národností na
princípe plnej a faktickej rovnoprávnosti“.

V prvej časti tohto 10. bodu sme plán zjavne prekročili: dnes oba národy, slovenský aj český,
disponujú vlastným štátom. S druhou časťou tohto programového vyhlásenia to však až také
optimistické nie je. Do zbierky zákonov sme totiž inkorporovali len to, k čomu nás západné
očakávania a naše zmluvné záväzky donútili. Prijatím zákona o právnom postavení
národnostných menšín, ktorý sa ani teraz nedostal do vládneho programu, by sa však aspoň
čiastočne splnil program ohlásený pred dvadsaťjeden rokmi, na ktorý vtedy spontánne
povedali áno státisíce občanov na námestí SNP v Bratislave a milióny tých, ktorí sa k nim
pripojili v celej krajine. Nestalo sa však tak!

Aj preto slovenská spoločnosť stojí, po dvadsaťjeden rokoch, stále pred historickou voľbou:
môže prijať podobu zákona o používaní jazykov národnostných menšín, a čiastočne aj o ich
právnom postavení, ktorú akceptujú aj menšiny, ba ktorá sa zrodila za ich aktívnej účasti.
V tejto veci, ako v každej podobnej, sú samozrejme zainteresovaní najmä tí, ktorí sú v centre
menšinového diania: naši Maďari. Ak v tejto veci niekto však ešte aj dnes chce vyťahovať
populistickú maďarskú kartu, alebo hovoriť, že nebodaj ide o dirigovanie z Budapešti či
priamo o maďarizáciu juhu Slovenska, alebo o izolovanie maďarskej menšiny od Slovákov,
treba mu rázne pre oživenie pamäti pripomenúť, že veci stoja celkom inak.

Pozrime sa teda na fakty (napríklad len vo veci maďarskej menšiny). Ak porovnáme štatistiky
z rokov 1921, 1961, 1991, 2001, je evidentné, že keby sme hovorili o maďarizácii,
nehovoríme pravdu. Kým počet Slovákov stále stúpa, počet Maďarov klesá. Mohlo by sa to
považovať za prirodzený jav, vyplývajúci nielen z mocenskej pozície väčšinového národa, ak
by sme nevedeli, že slovenské štátne orgány neraz používali, ale aj zneužívali legislatívnu aj
rétorickú prax voči tunajším menšinám, najmä voči Maďarom. Ale stačilo by sa pozrieť iba
na to, koľko percent príslušníkov maďarskej národnosti napríklad chodí na národnostne
zmiešaných územiach do slovenských škôl, a koľko percent detí slovenskej národnosti
navštevuje maďarskú školu. Je realitou, že tridsať percent Maďarov zapisuje svoje deti do
materskej školy, základnej školy, gymnázia s vyučovaním jazykom slovenským. To je
neviditeľná, ale aktívna asimilačná ruka národného štátu. Takže, zopakujme si, ak niekto
hovorí, že v SR prebieha maďarizácia, nehovorí pravdu!

Slovenský národ sa musí rozhodnúť, ako sa bude pozerať na jazyk a na používanie jazyka,
ako bude reflektovať viacjazyčnú spoločnosť, ktorej je väčšinou. Buď sa bude pozerať na
menšinové jazyky ako na faktor, ktorý bráni súdržnosti spoločnosti, ktorý je kliatbou,
vzdorujúcou jednote, pretože rozdeľuje, je zdrojom konfliktov, ba rovno pohromou. A preto

bude prikazovať jazykovú jednotu obyvateľom zákonmi, ktoré hlásajú ideu homogénneho
národného štátu, expanzívneho jazykového panstva.

Alebo sa prikloní k druhej možnosti: bude existenciu menšín a ich jazykov považovať za dar,
nebodaj z božej milosti, alebo ľudskej inteligencie či znalostí a vedomostí. Rozmanitosť je
predsa jedna z najvyšších hodnôt, hoci si to ešte nepripúšťajú nielen nacionálni radikáli, či
rovno extrémisti, čo by sa ešte dalo pochopiť, ale ani nacionálni demokrati či demokratickí
národovci, čo už je trochu smutnejšie poznanie.

Pravdou je, že žijeme časy zjednocovania Európy, ale zároveň sa pre sféru kultúry a jazyka
obzvlášť zdôrazňuje slovo rozmanitosť, presnejšie: rešpektovanie rozmanitosti. Nie náhodou
sa kladie na ňu dôraz aj pri rešpektovaní jazykov – štátnych takisto ako menšinových. My
sme, žiaľ, ochotní uvedomovať si rozmanitosť pri ochrane štátneho jazyka, ale oveľa menej
už pri ochrane menšinových jazykov. Aj preto je ešte medzi nami viac vyznávačov jazykovej
uzavretosti, teda zatvorenej spoločnosti, a menej jazykovo otvorenejších, ak chcete
liberálnejších, a teda vyznávačov otvorenej spoločnosti. Aj preto je viac ochrancov
a ochranárov jazyka a menej jeho ozajstných kultivátorov, tých, ktorí prejavujú o jazyk a jeho
zveľaďovanie skutočnú starostlivosť. Jazykovedec Juraj Dolník vo svojej pozoruhodnej knihe
Jazyk – človek – kultúra píše, že ,,slovenský národ sa etabloval ako obranný typ kolektívneho
ega, a teda sa vyznačoval nedostatkom asertívnosti“. Tento deficit vyvoláva u niektorých
pocit ohrozenia, nielen jazyka, pocit uzatvárania sa do geta jazykového, neskôr aj
spoločenského.

Pravdou je, že akonáhle sa dostanú práva menšín na používanie jazyka alebo na ich ústavne
postavenie na program dňa, slovenské politické elity, bez ohľadu na to, kde sú zaradené, sa
ochotne vzdávajú svojich zásad právneho štátu a sú zástancami národného štátu ovládaného
jediným národom a jediným jazykom. Je to aj preto, že vo svojej historickej mentálnej
výbave boli zväčša stále skôr zástancami národného štátu a zostali nimi aj ako demokrati. Pre
nich menšina zvyčajne nie je obohatením, ale starosťou, ťarchou, ktorej by sa bolo treba
najlepšie zbaviť. V globalizovanom svete to však celkom dobre už nejde, dnes sa aj v našej
krajine môže usadiť čím viac menšín (hoci sa nám zatiaľ nezmestia do Charty regionálnych
alebo menšinových jazykov), aj keď osobitnou vľúdnosťou pri prijímaní cudzincov do nášho
zväzku veľmi neoplývame. Pravdaže v súvislostiach tejto úvahy by sme sa mali vysporiadať
predovšetkým s už spomínanými autochtónnymi menšinami, ktoré sem neprišli včera ani
predvčerom, aj keď si to ešte mnohí našinci neuvedomujú.

Ak sa pozeráme na viacjazyčnosť v našom štáte ako na hodnotu, ba pridanú hodnotu, mali by
sme preto vytvoriť aj zodpovedajúce právne podmienky, aby sa zachovala, aby neodumrela.
Nebude to ľahké, nielen preto, že náš národ dospel k skutočnej štátnej suverenite pomerne
neskoro, navyše v čase tvrdej globalizácie, ktorá chápe trochu inak multikultúrnosť a stále
viacej nivelizuje a uniformizuje. Tejto hrozbe však čelí rovnako väčšinový národ ako menšiny,
hoci tie isto zúfalejšie. Možno aj preto, že väčšine sa zdá, akoby požiadavky menšín na
používanie vlastného jazyka vytvárali chaos, akoby jazyková rozmanitosť bola nebodaj
škodlivá.

Ak však menšinám nepriznáme práva, aj jazykové, môžeme prísť o našich hlavných
spojencov, o našich občanov, ktorí sa dovtedy nebudú cítiť doma v tejto vlasti, kým ich
jazykové práva budú obmedzované v mene idey: nech je na Slovensku každý Slovákom.
Nebude, pretože skoro pätnásť percent obyvateľstva sa hlási k príslušnosti k národnostným
menšinám, a tak je to aj v poriadku. O tento pocit skutočného domova pre nich sa dnes musia

usilovať najmä politici, ktorí disponujú zákonodarnou mocou. Občania vo svojom
spolunažívaní sú isto tolerantnejší a empatickejší a isto by prijali ich nekonfliktné riešenia.
Napokon aj čerstvé sociologické zistenia naznačujú mierne občiansky optimizmus. Občania
po voľbách pomerne rýchlo prestali považovať slovensko–maďarskú problematiku za
iritujúcu. A to sa zmenila skôr atmosféra, rétorika, obsah ešte veľmi nie!

Už len ako malú pikantériu možno v tejto súvislosti pripomenúť slová jedného
z najvýznamnejších slovenských jazykovedcov minulého storočia, Ľudovíta Nováka, ktorý
kedysi v roku 1935 dokonca plédoval za povinné zavedenie maďarčiny na niektorých
slovenských stredných školách v prihraničnom pásme, inde aspoň za vyučovanie nepovinné.
A upozorňoval na čosi, čo stále platí, či aspoň dlho platilo, že totiž strach z Maďarov, a ako
on pridával „z maďarónstva“, nemôže tu mať rozhodujúce slovo, lebo tento strach, „umelo
živený, narobil už na Slovensku viacej kultúrnych a iných škôd, ako osohu“. V týchto slovách
Ľudovíta Nováka, jazykovedca, ktorý svojím kriticizmom a moderným vedeckým nazeraním
patrí k neprekonaným intelektuálom slovenskej jazykovedy, netreba, chvalabohu, nič dodávať.
Iba ak to, čo on stále zdôrazňoval: aj jazykoveda, ako iné vedné oblasti, ak chce byť
vierohodná, musí vychádzať z deideologizácie a deetatizácie vedy. A to písal, hovoril
v polovici tridsiatych rokov minulého storočia, keď bolo treba zápasiť s čechoslovakizmom,
ktorý bol oficiálnou štátnou doktrínou, ale aj radikálnym národným separatizmom, ktorý
onedlho na šesť rokov „zvíťazil“ v podobe národného socializmu.

Nemalý čas našej vyše dvadsaťročnej slobody a demokracie trávili menšiny – napriek tej
demokracii -- u nás v atmosfére strachu a nedôvery. Dostávali sme sa do situácie, že aj také
krajiny, v ktorých etnické konflikty viedli v minulosti k oveľa vážnejším dôsledkom než u nás,
predbehli Slovenskú republiku v oblasti ochrany práv národnostných menšín. Stačí
porovnanie so situáciou v srbskej Vojvodine alebo v Rumunsku. Jedným z cieľov budúceho
uvažovania o tejto téme by preto mohlo byť porovnanie systémov ochrany práv
národnostných menšín v štátoch Európy a u nás, aby sme konečne prelomili mýtus
o nadštandardnosti práv príslušníkov národnostných menšín v Slovenskej republike a aby sme
ukázali, že status quo v tejto oblasti sa nemôže rovnať zablokovaniu vývoja.

Winston Churchill kedysi povedal, že civilizovanosť každého národa sa pozná podľa toho,
ako sa správa k menšinám. Rigídnosť, s ktorou naša spoločnosť pristupuje k menšinám, by
o tomto civilizačnom deficite mohla niečo dokumentovať. Dúfajme však, že skôr o minulosti.
Budúcnosť by už nemala byť determinovaná strachom z akceptovania multietnickosti nášho
štátu a teda najmä strachom z maďarskej menšiny. Mohla by prezentovať Slovensko ako
tolerantný štát, ktorého nová definícia by sa mala zbaviť zakomplexovaného obranárstva,
historických aj aktuálnych fóbií. To všetko hovorím napriek tomu, že viem, že realita dneška,
aj v strednej Európe, je iná, že koniec éry nacionalizmu napriek tomu, že ho niektorí naivne či
dobromyseľne prorokujú, je, povedané s Benedictom Andersonom, naslovovzatým znalcom
témy, v nedohľadne. Že „národná identita je naopak všeobecne najlegitímnejšou hodnotou
politického života našich čias“.

Zápas s nacionalizmom sa možno naozaj nedá vyhrať. Ale usilovať sa o to treba neustále. Aj
pri vytváraní podmienok pre nekonfliktné spolunažívanie väčšín s menšinami, občanov
s rovnakými právami i povinnosťami. Aj s odlišnými historickými, kultúrnymi, jazykovými
danosťami. A štát, ak už je, má byť garantom, ba i nástrojom na realizáciu ich ľudských práv.
Nie na ich potláčanie!

 +++++++++++++++++++++++++++++

Esej vychádza v skrátenej podobe v prílohe Fórum denníka SME.

+++++++++++++++++++++++++++++
Pripojite sa k peticii?
Maďarsko: Apel na európske inštitúcie

Drahí priatelia,
My dolupodpísaní sme členmi demokratických hnutí, ktoré bojovali proti komunistickým
režimom v Strednej Európe a za pripojenie našich krajín k spoločenstvu európskych
demokracií. Nikdy nezabudneme na to, čo hrozí, ak nás vlády, hladné po moci pripravia o
naše základné práva.
Teraz sa ničenie demokratických záruk odohráva priamo pred očami Európskej únie,
spoločenstva, ktoré sa zakladalo preto, aby sme si zachovali nedeliteľnú úctu k našim
spoločným hodnotám.
Ciele Európy, zjednotené v slobode, sú dnes vážne ohrozené. To, čomu mala Európska únia
zabrániť a čo mnohí pokladali za nemožné, sa už odohralo: v našich vlastných hraniciach - v
Maďarsku, členskom štáte EÚ od roku 2004 – zavládla neliberálna demokracia.
Maďarská vláda, hoci bola demokraticky zvolená, púhych dvadsať rokov po páde komunizmu
zneužíva svoju legislatívnu väčšinu a metodicky odbúrava kontrolné mechanizmy demokracie,
odstraňuje ústavné obmedzenia a vôli vládnucej strany podriaďuje všetky zložky moci,
nezávislé inštitúcie a médiá.
Obraciame sa na Európsky parlament, na Európsku komisiu a na Európsku radu, ako aj na
všetky európske vlády a politické strany, ktorým záleží na skutočnej jednote Európy.
Vyzývame Vás, aby ste podnikli rozhodné kroky pre to, aby naša demokratická Európa
nevybočila zo správnej cesty!
Je neobhájiteľné, aby sa záväzné kritériá EÚ vzťahovali len na ekonomiku členských štátov.
Je neospravedlniteľné vyžadovať od jednotlivých krajín, aby dodržiavali normy
demokratických hodnôt len pokým vstúpia do Únie, a potom sa bezradne prizerať, keď sa
tieto hodnoty bezočivo porušujú.
Musíme sa postarať o to, aby sa krajiny zodpovedali za to, či dodržiavajú slobody, ktoré sme
si vybojovali! Spoločné európske hodnoty neprežijú, ak ich nebude chrániť spoločné európske
právo.
Žiadame európske inštitúcie, aby neopakovali chybu, ktorej sa dopustilo Maďarsko:
nesmieme dovoliť, aby rešpektovanie našich spoločných hodnôt bolo ohrozené v záujme
straníckych bojov alebo pomýlenej prestíže európskeho predsedníctva. Predstavitelia
konzervatívnych, sociálno-demokratických a liberálnych strán sa musia zjednotiť tak ako sme
sa zjednotili my, dolupodpísaní, a vytvoriť dlhodobý plán ako obrániť spoločnú európsku
demokraciu pred hrozbou zničenia.
Cenzúra kdekoľvek, znamená cenzúru všade; odstránením ústavných obmedzení sa zo
všetkých našich národov stávajú rukojemníci; porušovanie základných práv v jednej krajine
ponižuje všetkých Európanov. Ak bude otrasená dôvera ktoréhokoľvek členského štátu v
schopnosť Európy postaviť sa za demokraciu, povedie to k ďalším obvineniam z „deficitu
demokracie“ na európskej úrovni a bude to mať za následok globálnu stratu viery v
demokratické poslanie Európy.
Vyzývame členov Európskeho parlamentu a komisárov, európske vlády a politické strany,
aby vytýčili jasné normy dodržiavania demokratických hodnôt: pluralizmu, slobody prejavu,
slobôd jednotlivcov, rozdelenia moci a nezávislosti justície. Ak chceme, aby sa naše národy
naďalej riadili príkladom únie v boji za zachovanie slobôd, európske inštitúcie by mali mať
možnosť pranierovať krajiny, ktoré ich porušujú.
Václav Havel, Attila Ara-Kovács, Martin Bútora, Zora Bútorová, György Dalos, Gábor

Demszky,
Árpád Göncz, Oľga Gyarfášová, Miklós Haraszti, Péter Hunčik, Agneša Kalinová, Wojciech
Kamiński, János Kenedi, György Konrád, Ivan Krastev, Miroslav Kusý, Doris Liebermann,
Adam Michnik, Andrei Pleşu, László Rajk, Jacques Rupnik, Jiřina Šiklová, Martin M.
Šimečka.
K petícii sa pripájajú:
Slavomír Baran, Katarína Farkašová, Viktor Kecskemethy, Elena Mannová, Boris Kršňák,
Derek Rebro, Angelika Révész, Katarína Zavacká
a redakcia Salon.eu.sk: Marta, Šimečková, Júlia Sherwood, Andrea Puková, Katarína
Zacharová, Robert Puk, Michael Tyrala.
Svoje podpisy môžete pripojiť e-mailom na adrese: salon@salon.eu.sk

+++++++++++++++++++++++++++++

Tisková zpráva

(Praha, 7. ledna 2011) Nakladatelství původní české encyklopedické literatury LIBRI
zveřejnilo na svých stránkách http://www.libri.cz unikátní internetovou databázi filmového
encyklopedisty Miloše Fikejze Český film: Herci a herečky. Má přes 3 000 hesel a vychází
z knižní třísvazkové encyklopedie Libri: Český film. Herci a herečky: I. díl: A–K (2006), II.
díl: L–Ř (2007), III. díl: S–Ž (2008). Původních 2 890 hesel se doplnilo a aktualizovalo k roku
2010, navíc přibylo na 170 hesel jak příslušníků nejmladší herecké generace, jež vstoupila
i díky tv. obrazovce do povědomí, tak těch starších, jejichž role dokumentují poslední dva
katalogy NFA Český hraný film V: 1971–1980 (2007) a Český hraný film VI: 1981–1993
(2010). Databáze zahrnuje i slovenské herce a herečky, kteří u nás natáčeli či natáčí, přibyli
režiséři a režisérky, kteří (byť ojedinělé) stáli i před kamerou. Zpřístupnění databáze zdarma
umožnila podpora audiovizuálního odboru MK ČR (pokryla téměř ½ nákladů). Jde už o 9.
databázi, kterou LIBRI na webu bezplatně poskytuje (mj. Kdo byl kdo v našich dějinách ve
20. století, z ní čerpají i stránky Kanceláře prezidenta republiky, a do roku 1918, Kalendárium,
Encyklopedii křestních jmen či Encyklopedii mostů). „Bezplatným zveřejňováním databází se
LIBRI snaží přispět ke zvyšování povědomí o naší kultuře a historii,“ uvedl šéfredaktor
nakladatelství PhDr. František Honzák.

+++++++++++++++++++++++++++++
Link na Prezentáciu knižky G. Papučka v Bratislave

Prezentácia knižky G. Papučka v Bratislave - Do jamy s úsmevom

Najnovšia publikácia Gregora Papučka Úsmevné epitafy na (večný) odpočinok vyšla v
slovenskom vydavateľstve Post Skriptum, s finančnou podporou Úradu pre Slovákov žijúcich
v zahraničí. V decembri ju prezentovali v kníhkupectve Panta Rhei v Bratislave, vrátane
Pavla Stana, vydavateľa a konateľa spoločnosti PostScriptum, s.r.o.

Je to kniha, ktorú by sme v podtitule mohli nazvať Poradca pred poslednou cestou. Sú v nej
totiž epitafy, nápisy na náhrobné kamene. A nie obyčajné, tuctové. Nápisy úsmevné, v ktorých
zistíte, čoho sa treba vyvarovať, od čoho či vďaka čomu sa možno dostať do jamy rýchlo a
nečakane. Nie je to len varovanie pred vodou, vínom, manželkou, prílišnou snaživosťou či
problematickosťou identity. Je to aj upozornenie na najnovšie „metly ľudstva“, akými sú
internet a počítač.
Gregora Papučka predstavil publicista Viliam Jablonický ako básnika, publicistu,
prekladateľa, organizátora literárneho a kultúrneho života Slovákov v Maďarsku, jedného z
učiteľov literárnej školy pre mladých slovenských autorov v Maďarsku, zberateľa ľudovej
slovesnosti, spoluautora rozprávok, antológií, etnografa a nadšenca pre históriu svojho kraja -
autora monografie o rodných Mlynkoch, slovenského poslanca.

V časopise Kultúra (13. 10. 2010) sa autor predstavuje takto: Narodil som sa v Maďarsku,
žijem pod Budínskym hradom - a som Slovák. Celkom prirodzene. Tu, neďaleko môjho
bydliska, medzi Viedenskou bránou a Slávičou ulicou ešte v 13. storočí bola veľká slovenská
dedina. Odkedy to viem, cítim sa tu ako doma. Hodnotí, čo všetko vedia Maďari urobiť.
Titulok v novinách je výstižne literárny: My sme akísi neprebudení. Našťastie nie všetci.
Niektorí rodu verní sa na každom poli snažia niečo vypestovať. A popri tom pestovaní a
zbieraní úrody vznikne občas niečo nové, prekvapujúce.
Spisovateľ si zaspomínal, ako zbieral etnologický materiál, aj ako sa začal zaoberať vtipnými
epitafmi. Nenájdete ich na cintorínoch. O mŕtvych len v dobrom, preto všetky literárne
miniatúry, uverejnené v knihe, sú vymyslené. Viac ako literárnou hodnotou majú byť
poukázaním na nedostatky tých, ktorí žijú. Niektoré epitafy sú satirou, ktorej ostrosť je
podčiarknutá aj expresívnym slovníkom. V knihe sú aj preklady z poľských a maďarských
epitafov od Wawrzynieca Mareka Raka a Andrása Vecseyho. G. Papuček je známy svojimi
brisknými článkami s národnostnou tematikou, aj s kritikou do vlastných radov. Píše
spisovnou slovenčinou, ale občas ponúka aj reč predkov. Vďaka tomu, že autor používa aj
nárečie, čitateľ je priamo v obraze - texty nás informujú o minulom i súčasnom stave jazyka.
Možno by sa zišiel v niektorých textoch jemný zásah editora pred vydaním. Možno by básne
zostali rovnako humorné aj poučné, ale možno by to už neboli básne autora, ani odraz
slovenskej reality v Maďarsku, kde byť verejne Slovákom je aj odvážne aj ťažšie, ako byť
Slovákom doma na Slovensku. Epitaf v podkapitole Banality identity zdôvodňuje príčiny
odrodilstva. Ale pomyslite si, možno že v budúcnosti bude lepšie byť Slovákom, ako nebyť,
lebo ak sa splní motto na náhrobnom kameni, odrodilci vari nebudú môcť ani spať. Gregor
Papuček si zaspomínal aj na smutné časy, keď im zhorel rodičovský dom. Kedy? V dobe, keď
sa neučilo, lebo očami dieťaťa komentované: v škole sa ubytovali ľudia s hrncami na hlavách.
Vojna nepriniesla nič dobré. A predsa okolnosti aj spisovateľa a básnika posunuli najprv do
školu, neskôr do vojenského úradu.

Popri práci, hlavne tlmočení do slovanských jazykov, sa venoval tvorbe a organizačnému
zapájaniu sa mladých do literárnej tvorby (rubrika LITERÁRNIČÍM), napríklad aj on
pripravoval na básnickú dráhu publicistu Imricha Fuhla. Literárny život slovenských
spisovateľov v Maďarsku sa spája s jeho menom a tým pripomína Svetozára Hurbana
Vajanského, tiež všestranne angažovaného autora, publicistu, organizátora a podporovateľa
autorov, píšucich v slovenčine ešte na prelome 19. a 20. storočia v Uhorsku.
Tiež sme na prelome storočí. Máme svoje Slovensko a Slováci v zahraničí k nám patria a
hlásia sa aj literárnou tvorbou. Cestu na Parnas Gregor Papuček vymenil za výstup na
povesťami opradený bájny Kriváň, symbol slovenskosti. Tu oslávil svoju sedemdesiatku. Len
teraz bola k vrcholu dlhšia cesta, ako minule - zažartoval na prezentácii. Humor a irónia sú
mu vlastné. Takže na Kriváň či do jamy levovej a či tej poslednej - na všetko sa dá pozrieť s

humorom. Ak sa vám to nedarí, prečítajte si, ako na to.
Erika Fajnorová

Na (večný) odpočinok - Úsmevné epitafy Gregora Papučka knižne:
http://www.luno.hu/content/view/10432/34

LuNo-Archív:
http://www.luno.hu/content/view/913/71
http://www.luno.hu/content/view/913/63
http://www.luno.hu/content/view/341/63

http://www.luno.hu/index.php?option=content&task=view&id=5609
http://www.luno.hu/index.php?option=content&task=view&id=1740
http://www.luno.hu/index.php?option=content&task=view&id=2404

+++++++++++++++++++++++++++++
Slovenský politik, ktorý opitý zrazil dvoch ľudí na priechode pre
chodcov, sa pýta sudcu na súde, aký verdikt môže očakávať.
Sudca mu na to vraví: "nóó ten , ktorý vám preletel cez čelné sklo,
dostane 2 roky za vlámanie a ten ktorý po náraze odletel 15 metrov,
dostane 1 rok za útek z miesta nehody " :-)

+++++++++++++++++++++++++++++

Slovenské múdrosti este stale v platnosti:
Fajčiť síce budem, no piť neprestanem!

Je ľahké byť abstinentom, keď máš auto, málo peňazí a prísnu manželku...

S manželkou sme sa dva týždne nerozprávali, potom som úrobil ústretový krok: spýtal som sa
jej, kde je vývrtka...

Kto nepije, nech neje.

Keď som sa manželky opýtal, či môžem ísť na pivo, súhlasila, no s podmienkou, že do ôsmej
musím byť doma. Nuž čo, do ôsmej dajako vydržím a potom hurááá...

Dilema ženatého muža: Mám ísť von a pozerať na to, čo pretiahnuť nemôžem, alebo zostať
doma a pretiahnuť, na čo sa nemôžem pozerať?

Nechápem, kde sa u nás berie toľko prázdnych fliaš, veď ja som takú v živote nekúpil.

Jedna vec je istá: fajčenie ti skracuje cigaretu.

Žena si často nenájde manžela iba preto, že opití sa nepáčia jej a triezvym zase ona.

Nerád pijem v prítomnosti manželky. Ten pohľad, ako sa z nej stanú dve, je dačo strašné.

Mal som veľmi dobrú ženu. Vždy, keď som sa vrátil neskoro, hneď som dostal fajku...,
potom papuče, knihu, kávu, večeru..., skrátka, hodila po mne, čo jej prišlo pod ruku.

Mnohí muži po svadbe akoby omladli: zase pijú i fajčia potajme.

Zlozvyk piť po večeroch alkohol, vedie k veľmi užitočnému zvyku piť ráno minerálku.

Najväčším nedostatkom alkoholu býva jeho nedostatok.

Dobrá žena alebo pije, alebo nalieva.

Stále mi vyčítajú, že nechodím do kostola, lenže podľa mňa je Bohu milšie, keď sedím v
krčme a myslím na neho, než keby som sedel v kostole a myslel na pivo.

Angličan má ženu a milenku. Ľúbi ženu. Francúz ma ženu a milenku.
Ľúbi milenku. Žid ma ženu a milenku. Ľúbi mamu. Slovák má ženu a
milenku. Ľúbi si VYPIŤ .

Stretnú sa dvaja kanibali a jeden z nich nesie pod pazuchou urnu. Ten
druhý naňho kričí: Hej ty kde si zohnal instant!

Viete aký je rozdiel medzi erotikou a perverzitou? Erotické je použiť
pierko. Perverzné použiť celé kura.

Hovorí muž žene rovno po sexe: keby som nevedel, že máš astmu, tak
by som si myslel, že si ma vypískala.

Aká je to poloha na vrabca? Muž behá okolo postele a pokrikuje: čím,
čím, čím?

Manželka zahýba s černochom. Naraz stojí vo dverách manžel a
hovorí: "Dlho ťa podozrievam z nevery, a teraz je to tu! Čierne na
bielom!"

Hovorí manžel manželke: "Mám kvadratickú chorobu." "A to je, preboha,
aká?" "Mám chuť na druhú!."

Viete, kto je to tieňová svokra? - Matka vašej milenky.

Nová Vilikovského kniha nás zavádza k rakúskym susedom a Thomasovi Bernhardovi. Vyber
z korespondencie Skvoreckeho a Zabranu obsahuje listy z rokov 1963 az 1984Fwd: Spravodaj
POST.sk

KULTURA

* Je to komedia? Je to tragedia?
Roman Pes na ceste od Pavla Vilikovskeho zachytava zazitky a reflexie literarneho redaktora.

Vo svete reprezentuje to, co podla neho nikto nechce - slovensku literaturu.

* Nenakrucaj v 3D, kym na to nemas
V slavnej knihe Velky Gatsby vidi reziser Baz Luhrman rozmer navyse.

* Hex: Toto je platna platni

Tradicne styri roky zabralo bratislavskej skupine, kym sa pripomenula novymi pesnickami.

* Narodna cena za dizajn 2011
Uzavierka sutaze je 28. februara, laureati budu znami v maji.

* Aktualne vystavy

Denne menu Petra Homolu, Bratislavske pribehy Petra Stankovica, Terra cognita v bunkri,
Petr Barinka.

* Zomrel reziser a producent Peter Yates

Filmar Peter Yates, ktory sa preslavil snimkami ako Bullittov pripad (196 8) a Krull (1983),
skonal v nedelu vo veku 81 rokov.

* Film Socialna siet ziskal dalsiu cenu

Clenovia americkej Narodnej spolocnosti filmovych kritikov (NSFC) zvolili za najlepsiu
snimku roka 2010 Socialnu siet.

* Zabudnite na Eurosong

Rok 2011 vo verejnopravnych mediach prezije len jedna hudobna sutaz. Radio_Head Awards.

* Nove knihy
Kronika vtacika na klucik I. Straka zlodejka, Sviece zhoria do tla, Bratislavska lyra, Drahy

* Ako vo flaske hodenej do mora

Vyber z korespondencie Skvoreckeho a Zabranu obsahuje listy z rokov 1963 az 1984.

* Mali sme v obyvacke jej obrazy, dnes uz tam nie su
Svojej najblizsej priatelke Luba Lauffova verila, ze nikdy nezneuzije jej obnazenu intimitu.

Bola nou spevacka Alena Cermakova, ona jej obrazy pasovala cez hranice.

* Urobit krok do oblohy a vratit sa spat
V bratislavskej Galerii 19 su fotografie Luby Lauffovej, velmi zenske a silne zaroven.

* Kulturne tipy na tento tyzden

Definitivne po sviatkoch, je cas vstat od televizorov. Vyberte si z nasich tipov na koncerty,
vystavy, divadelne predstavenia a ine akcie pocas tohto tyzdna.

+++++++++++++++++++++++++++++
Trochu matematiky:

Ve sčítaní obyvatel v roce 2001 se prihlásilo v České republice necelých 12 tisíc
občanú k romské národnosti. Náklady jednotlivých rezortu na tuto národnosti menšinu
jsou tyto:
•Ministerstvo pro lidská práva 4 mld. •EU prispeje 1,5-2,5 mld. •Nová agentúra bude stát 0,5
mld. •Ministerstvo práce a sociálních véci vyplatí Romúm 3-4 mld.
•Ministerstvo pro mistní rozvoj a kraje jako nákh na bydleni a platbu nezaplacených energii
1-2 mi •Ministerstvo kultury a jednotlivé mistní správy samosprávy na podporu romské
kultury 0,5-1 mld. •Ministerstvo vnitra na romskou kriminalitu 3-5 •Ministerstvo školstvi na
vzdéiáváni Romú nad rámec bežné populace 2-3 mld.
•Ministerstvo zdravotnictvi vyplatí na nákladech spojených s absencí zdravotniho pojišténí
1,5-2,5 mld. •Ostatní (parlamentní komise, rozličné odbory a vládni príživníci - poradci) 2-3
mld.
Celkem: 25,5 miliárd ročné ! Na jednoho Roma 2 125 000,- ročné, f177 080,- mésičné !
Tak sis to přečet a teď béž délat, aby mohli chudáci cikání být živi z tvých dani!!!!

no, reknéte sami, neni to k posrání ???

+++++++++++++++++++++++++++++
Ako si správne určiť priority?
Najhoršie využitý čas je ten, ktorý strávime plnením úloh, ktoré ani netreba urobiť.
Počuli ste už o Paretovom pravidle? Pareto zistil, že 20% investovanej práce je 80%
úspechu.
Čo to v praxi znamená?
Znamená to, že zo zoznamu desiatich úloh sú len dve skutočne závažné. Ak chcete niečo
dosiahnuť, je dôležité určiť, ktorých 20% úloh je prioritnejších a dôležitejších ako ostatné.
Ohodnoťte následky
Keď hodnotíme dôležitosť úloh, treba vždy vziať do úvahy prípadné následky nesplnenia úloh.
Ak následky nevyhnutne ovplyvnia váš život a kariéru, zaraďte ich medzi priority.
Dajte si odpoveď na kľúčovú otázku
Stále sa sami seba pýtate: Ako využiť momentálny čas na maximum?
Po tom čo nájdete odpoveď sa jej držte.
Takýto prístup si samozrejme vyžaduje určitú mieru disciplíny, ale takéto zmýšľanie a
konanie vám umožní dosiahnuť vysnívané ciele.
Dajte sa ihneď do práce!
Podujmite sa na zmeny, a to okamžite!
Prvý krok: Spravte si zoznam všetkých úloh, ktoré mate počas týždňa vykonať. Potom
označte tých 3 až 5 úloh, ktoré sú dôležitejšie ako tie ostatné.
Druhý krok: Predstavte si, že by ste na konci mesiaca dostali odmenu € 10 000, ak by ste
využili každú minútu vašej práce na maximum. Zmenili by ste v takom prípade svoje
pracovné návyky? Čo by ste zmenili?
Takže odpoveď na otázku aký je najúspešnejší spôsob práce ste si práve dali sami!

Na Tri krále o úvahu dále. 6. 1. 2011
+++++++++++++++++++++++++++++

V RAJI SME ZISTILI , ŽE SME HOLÍ , TREBA NÁM K ROZUMU STÁLE
NOVÉ ŠKOLY?

 Videl som raz obrázok, kde Indián pozerá k nebu. Letí tam kozmická raketa, naša
či mimozemská, to nie je podstatné a tento quasi primitív si mrmle popod nos :
"Odkedy som videl dymové signály, nič ma už nemôže prekvapiť". Táto milá
anekdota vlastne vystihuje podstatu človeka, jeho schopnosť abstrakcie a teda aj
akejkoľvek filozofie. To nás totiž oddeľuje od živočíšnej ríše, že môžeme spolu
komunikovať nielen o chlebe našom každodennom. Pretože práve o tú komunikáciu
ide a či už sa deje rečou, dymovými signálmi, morzeovkou, mailami, alebo skypami,
ide v zásade o to isté.

 Na počiatku asi nielen vesmíru bolo slovo, pojem, idea . Aby som nebol príliš
vznešený,

uvediem domnienku, že potrebu reči okrem iného vyvolala iste aj možnosť a realizácia
klebetenia, teda ohovárania druhých poza chrbát a možnosť ich racionálne a
nenápadne podraziť.

 Veľmi sa totiž niekedy vyzdvihuje inteligencia človeka a uvažuje sa o kontaktoch s
mimozemšťanmi a o ich inteligencii, pričom sa málo berie do úvahy, že vlastne človek
je tvorom, ktorý dokáže vedome, účinne a často aj s pasiou páchať zlo. Žiaľ, je to tak,

že aj tento smutný fakt vymedzuje a určuje ľudskú podstatu a nie sme nikdy dosť
pokorní a skromní a nikdy si to v celej svojej škaredosti neuvedomujeme.

 Podvedome to však chápeme a asi o tomto je aj príbeh "vyhnania z raja". Vesmír je
vo svojej podstate jednotný, jeho zákony fungujú podobne na fyzikálnej, chemickej,
biologickej a chcem touto úvahou poukázať, že aj na morálnej úrovni. Náboženstvo je
okrem iného aj regulatívom toho, aby sme sa navzájom nepožrali. Ale na druhej strane
je človek odlišný od mraveniska tým, že sa snaží vyniknúť nad iných, či ako
jednotlivec, alebo ako určitá skupina. Práve toto je motorom pokroku a tvorivosti,
napriek možnosti neblahých následkov.

 Preto je možné, že s podobnými rozpormi a dilemami sa stretáva prípadný
inteligentný život v celom vesmíre. Možno Boh dobre vedel, prečo tie galaxie rozhodil
od seba tak ďaleko ... Dosť máme problémov vo vnútri vlastnej, pozemskej civilizácie
a ak by sa objavili konkurenční inteligenti, museli by sa morálka a možnosti prežitia
síce riešiť na kozmickej úrovni, ale problémy by asi ostali veľmi podobné...

 Je to trochu smutné, trochu veselé, ale tak to funguje, že vlastne určitá
nedokonalosť a nedostatočnosť je nevyhnutná pre možnosť akéhokoľvek vývoja a
akejkoľvek radosti z vlastnej tvorivosti. Dokonca to platí aj pre vesmír - keby bol
dokonale symetrický a rovnorodý, vlastne by tu nemalo dôvod niečo vzniknúť a
rozvíjať sa.

 Žasneme niekedy nad stvorením človeka a nevieme sa dostatočne nadchnúť nad
našou nádherou a obrovskou inteligenciou. Nadúvame sa, že sme synovia Abrahámovi,
ale už menej registrujeme tú okrajovú výstrahu, že Boh ak chce, aj z týchto kameňov
spraví synov Abrahámovi. (Mat. 3 ,9 ; Ján 8 , 33 - 44)

 Viera v Boha teda nemusí byt len dobrácka a láskavá, ale aj prísna a výstražná. Aj
dobrý kôň nepotrebuje len samé pohladkania, ale občas aj bič a ani vlastné deti
nevychováme len samými cukríkmi a pusinkami. Vždy som sa snažil svoje úvahy a
glosy zakončovat optimisticky a napriek videniu aj neradostných možností nachádzam
na to stále viac dôvodov. Na úplný záver chcem poďakovať otcovi Pavlovi Gaborovi,
kňazovi a astronómovi, za pomoc a povzbudenie pri tomto ďalšom sebavyjadrení.

Vlado Gregor
gregigregor58@gmail.com

+++++++++++++++++++++++++++++

Milí priatelia!

Prečítajte si to až do konca, ak sa to k Vám už nedostalo.

Sú to na jednej strane šokujúce informácie, ale môžu Vám veľmi pomôcť.

Daniel

Johnovi Virapenovi sa to podarilo, čím len dokázal, že téma, o ktorej sa rozhodol písať a
zasvätiť jej život, je výsostne aktuálna a pre ľudí zaujímavá.

Jeho bestseller Nežiaduci účinok: Smrť je šokujúcim priznaním bývalého riaditeľa
farmaceutického priemyslu, ktoré odhaľuje zločiny páchané dennodenne v odvetí, ktoré by sa
malo starať o zdravie ľudí.

A keďže John Virapen bol hosťom na tohtoročnej Bibliotéke, niet divu, že som neodolal
jedinečnej príležitosti spraviť s ním rozhovor.

Dobrý deň, pán Virapen. V popise k Vašej knihe sa píše, že ste strávili dlhé roky
pôsobením vo farmaceutickom priemysle.

Áno, presne tak. Bolo to dlhých 35 rokov. Robil som pre niekoľko veľkých spoločností.
Začínal som ako obchodný zástupca a postupne som si vyskúšal všetky oddelenia. Chcel som
sa naučiť čo najviac a bol som úspešný. Vďaka tomu som sa dostal až úplne na vrchol a stal
sa generálnym riaditeľom pre švédsku pobočku spoločnosti Eli Lilly & Company. A potom sa
začali diať rôzne veci. Všimol som si, že spoločnosti vôbec nezaujíma predstavovanie nových
liekov, ktoré by pomohli ľuďom. Keď sa pozriete na celý farmaceutických priemysel, ich
jediným cieľom je potláčať symptómy, oni nechcú liečiť choroby.

Takže ich cieľom je potlačiť symptómy, aby sa ľuďom zdalo, že ich lieky pomohli?

Nie. Ich jediným cieľom je zarobiť veľa peňazí. Čo myslíte, prečo ešte nevynašli liek na
AIDS?

Budem hádať, nechcú?

Samozrejme! Veď ide o miliardy dolárov. Alebo taká cukrovka! Kto by ju chcel vyliečiť?
Veď tí, čo ňou trpia, si musia kupovať lieky každý deň až do smrti. A to isté sa týka napríklad
Parkinsona.

Takže vy tvrdíte, že ak by chceli, tak by tieto choroby mohli liečiť? Alebo minimálne by
vedeli vynájsť lieky na ich vyliečenie?

Áno, presne tak.

A bolo to takto vždy? Vždy išlo farmaceutickým firmám iba o zisk, alebo sa niečo
zmenilo postupom času?

Myslím, že chlapíci, ktorí založili tieto spoločnosti, to jest chlapíci, ktorí boli prevažne
lekárnici a chemici, boli čestní ľudia, ktorí chceli ľuďom skutočne pomôcť, ale potom prišli
draví a výkonní riaditelia. Super mozgy s titulmi z Harvardu a podobne a jediné, čo ich
skutočne zaujímalo bolo: "Ako môžem zarobiť veľa peňazí?" A keďže investori, ktorí
investujú obrovské prostriedky do ich spoločností sa zaujímajú iba o návratnosť svojich

investícií, farmaceutické spoločnosti sa musia zaujímať o zisky investorov, nie o ľudí, ktorí sú
chorí.

Ale to je dosť smutné...

To je veľmi smutné! Pozrite sa napríklad na najväčší podvod, ktorý robia už dlhé roky -
očkovanie. Peniaze prichádzajú od daňových poplatníkov, v podvode je zahrnutá aj vláda...

Podľa vás teda očkovanie nefunguje? Alebo nie je potrebné?

Je to odpad!

Čo napríklad taká žltačka? Žiadne očkovanie nie je účinné? Ľudia predsa nedostanú
žltačku, keď sú zaočkovaní, nie?

Ale oni by ju nedostali, ani keby neboli zaočkovaní! Žltačka alebo taká detská obrna sú však
veľmi špecifické choroby, ktoré majú veľmi špecifických prenášačov. Ale napríklad chrípka,
ktorú dostanete každú jeseň. Kto už len potrebuje očkovanie proti chrípke?

Starí ľudia? Deti?

Nie! A nie! Takáto chrípka je prirodzený fenomén.

Čiže očkovanie je podľa vás zbytočné aj v takýchto prípadoch? Lebo všeobecne sa tvrdí,
že dostať chrípku v pokročilom veku môže byť veľmi nebezpečné.

Áno, presne to nám tvrdia. Ale vy skutočne veríte všetkému, čo vám tvrdia médiá?

To samozrejme nie, ale o mňa predsa ani nejde. Ja som ešte relatívne mladý a očkovanie
proti chrípke nepotrebujem. Ale ak mi bude doktor tvrdiť, že moja babička potrebuje
očkovanie, aby náhodou nezomrela na bežnú chrípku, tak ju k tomu doktorovi snáď aj
vyženiem.

Ale veď tu nejde ani o babičku! Oni nám všetkým v prvom rade tvrdia, že by sme mali
očkovať deti. A to je problém!

Áno, deti sú samozrejme druhou časťou všeobecnej osvety.

Ale deti predsa nepotrebujú očkovanie! Myslíte, že keď Boh stvoril človeka, tak povedal:
"OK, chlapci. tak tu ste, ale nezabudnite sa občas zaočkovať?“ Nie, on nám dal spôsob, ako sa
ochrániť, je to náš imunitný systém. Ale my sa o seba nestaráme. Všetci vy, mladí ľudia...
Ničenie životného prostredia... Nevraviac o Kentucky Fried Chicken (KFC) alebo takom
Burger Kingovi...

Áno, rozumiem. Ale na našu obranu musím prehlásiť, že na Slovensku nemáme Burger
King.

(smiech) No aspoň niečo. Takže keď chce spoločnosť zarobiť obrovské peniaze, tak sa dá na
výrobu vakcín. Ale ak má byť vakcína komerčne úspešná, tak do nej musí spoločnosť
napchať množstvo chemikálií, ktoré sa volajú adjuvanty. Ich úlohou je nakopnúť vakcínu, aby
fungovala. Aj keď v skutočnosti len nakopnú váš imunitný systém. A to je hlúposť. Pretože
tieto chemikálie majú množstvo vedľajších účinkov. Účinkov, ktoré zabíjajú ľudí, prípadne
ešte viac zhoršujú ich zdravotný stav. A keď ochoriete, tak samozrejme zarobia ešte viac
peňazí.

Takže tým, že sa necháme zaočkovať, riskujeme množstvo vedľajších účinkov, ktoré
nám spôsobia ďalšie zdravotné komplikácie, ktoré bude následne liečiť tá istá
spoločnosť, ktorá ich spôsobila a výsledkom bude jej vyšší zisk?

Presne tak. Vy si to asi nepamätáte, ale pred pár rokmi, a nie je to tak dávno, sa dávala deťom
vakcína Thimerosal, ktorá obsahovala ortuť.

Vážne? A nie je ortuť jedovatá?

Samozrejme, že je! Veď to je základná vlastnosť ortuti! No a u tisícov a tisícov detí po celom
svete spôsobila autizmus. Teraz sa to snažia ututlať a tvrdia, že ich autizmus nebol
zapríčinený touto vakcínou, ale existujú hodnoverné štúdie, ktoré dokazujú, že práve táto
prekliata vakcína, obsahujúca ortuť, môže za prudký nárast autizmu u týchto detí.

Ako potom spoločnosti riešia tieto prípady? Rodičia postihnutých detí sa určite ozývajú.

Nuž, riešenie je jednoduché. Proste povedia, že rodičia sa zbláznili. A ľudia im veria. Pretože
oni vlastne platia ľuďom za to, aby im verili. Pozrite. Určite ste počuli o prasačej chrípke.

Iste.

Minulý rok som bol v Belgicku na stretnutí so sekretárom ministerstva zdravotníctva. Počas
stretnutia na chvíľu opustil miestnosť a ja som si na jeho stole všimol dokumenty. Nedalo mi

to a prezrel som si ich. V tých dokumentoch jasne stálo, že spoločnosť GlaxoSmithKline
(štvrtá najväčšia farmaceutická spoločnosť na svete pozn. -jš-) jedná s belgickou vládou
o cene vakcíny proti prasacej chrípke. A to bolo v januári 2009. Debata o potrebe očkovania
proti tejto chrípke začala v máji 2009.

Takže sa pripravovali na potenciálnu epidémiu, o ktorej ešte nikto ani nevedel?

Asi tak. Nejaký bacil sa "náááhodou" objavil v Mexiku. Oni ho tam doviezli. Ale nikdy sa z
toho nestala pandémia. Rozumiete?

Hm, ale to sa mohlo ľahko stať, nie? Nie je to príliš nebezpečné, zahrávať sa takto s
nebezpečnými vírusmi? Čo ak by naozaj vypukla pandémia?

No ak by naozaj vypukla, potom by samozrejme museli dodať nejaký reálne fungujúci liek,
ale rozhodne by to nebola tá vakcína, ktorú bežne ponúkali. Spomínate si na vtáčiu chrípku?

To asi každý. Ďalší blaf?

Vtedy sa vyrobilo nepredstaviteľné množstvo vakcín, ale čo s nimi? Zaočkujú vtákov?

Vakcína bola predsa určená ľuďom, nie?

Áno, ale tá vakcína nebola neskutočným očkovaním. Lebo ani vtáčia chrípka v skutočnosti
neexistovala!

Tvrdíte, že vtáčia chrípka nebola nebezpečná, alebo že vôbec neexistovala?

To druhé! Bol to celé jeden veľký podvod!

A čo na to WHO (Svetová zdravotnícka organizácia)? Tým takéto maniere nevadia?

WHO je banda k*****v. A určite to tam napíšte!

(smiech) Vidím, že ste presvedčený o zbytočnosti tejto organizácie...

Absolútne! To, čo skutočne potrebujeme, sú nezávislé skupiny, ustanovené jednotlivými

vládami, ktoré by vytvorili systém regulácie, ktorý by bol schopný kontrolovať, čo robia títo
ľudia.

Je to vôbec možné? Veď títo ľudia majú obrovské finančné prostriedky...

Veď práve. Skutočne neviem, či je to možné. Títo ľudia platia politikov, diktujú im legislatívu,
vlastnia takmer celý výskum. 70% výskumu vlastnia a riadia farmaceutické spoločnosti. Len
pred nedávnom poslala jedna z najväčších spoločností list všetkým významným profesorom,
ktorí niečo znamenajú v oblasti farmaceutického výskumu, aby ho podpísali. A oni to spravili.
Všetci do jedného.

A čo bolo obsahom toho listu?

Obrovská kopa marketingových žvástov! Ten list nepísal žiadny odborník, ale nejaký
marketingový expert. Na tom však predsa nezáleží, keď za jeden podpis dostanete deväť
miliónov dolárov, však?

Deväť miliónov za jeden podpis?

Áno. Za jeden podpis.

Robí vôbec ešte niekto farmaceutický výskum okrem farmaceutických spoločností?

Farmaceutické spoločnosti nič neskúmajú. Len vedci môžu skúmať.

V poriadku, ale spoločnosti tento výskum platia, nie?

Áno.

Ale v tom prípade je v poriadku, že chcú byť na tom výskume ziskoví, nie? Veď ho
platia.

Nie, nie je to v poriadku! Pretože oni nefinancujú výskum, oni diktujú vedcom, čo musia
vynájsť. Bez ohľadu na reálne výsledky!

Takže tieto výskumy nemajú žiadne reálne výsledky? Alebo sa reálne výsledky nikdy
nedostanú na trh?

Reálne výsledky výskumov sa nikdy nedostanú na trh. Teda ak im nevyhovujú. Nemajú
problém zatajovať výsledky výskumov, ktoré im nevyhovujú. Pred časom sa odohral súdny
proces, pri ktorom musela istá farmaceutická spoločnosť zaplatiť pokutu 1,4 miliardy dolárov,

pretože zatajovali rôzne skutočnosti a hlavne predávali liek bez legálneho povolenia.
Vedľajšie účinky tohto lieku boli obrovské. Ten liek zarába 4,5 miliardy dolárov ročne!

Mimochodom, volá sa Zyprexa a spoločnosť ho nikdy neprestala predávať. Napriek pokute
1,4 miliardy dolárov! A zákon im ani nekáže, aby tak spravili. Dostali pokutu a tým to hasne.
Jediný, kto by to mohol spraviť, je FDA (Food and Drug Administration - americká Správa
potravín a liečiv pozn. -jš-), ale tí to nespravia, lebo sú podplatení.

Je vôbec na svete nejaká krajina, kde situácia nie je natoľko kritická? Kde legislatíva
reálne funguje? Alebo je to všade na svete rovnaké?

Všade je to rovnaké. Kedysi bolo aspoň Švédsko krajinou, ktorá na tom nebola tak zle, ale v
súčasnosti sú už rovnako skorumpovaní ako všetci. Veď ja sám, osobne, som podplácal
švédsku vládu, aby schválila psychoaktívny liek.

Pokojne to tam napíšte.

To sa spoľahnite. A museli ste? Nútil vás niekto?

Nuž, ak som chcel dosiahnuť výsledky, tak som musel.

Kto robí tieto rozhodnutia? Sú do nich zahrnuté celé spoločnosti, alebo o podplácaní
rozhoduje len top manažment?

Len manažment. Viete, musíte byť šikovný ako ja. Jednoducho som prišiel za vedením a
povedal som im: "Ak chcete, aby bol tento liek schválený, budeme ich musieť podplatiť" A
oni povedali: "V poriadku, spravte to." Keď si pozrel špecifikáciu lieku zodpovedný profesor
a vedec, tak sa smial. Sám prehlásil, že ten liek je úplne na nič. Ale peniaze mu boli
sympatické, tak nám pomohol liek schváliť.

Ach... Je teda vôbec na trhu nejaký liek, ktorý skutočne funguje? Oplatí sa vôbec niečo
kupovať?

Nie. Všetky tie chemické lieky môžete vziať a hodiť ich do rieky.

A čo napríklad lieky na potláčanie bolesti?

Ajáááj, to sú tie najhoršie!

Prečo? Veď fungujú!

To kto povedal?

Ja! Keď ma bolí hlava, prehltnem zázračnú ružovú pilulku a hlava už ma nebolí!

(sústrastný pohľad)

Ale nie! Nevravte mi, že je to len placebo! Veď to už nebude teraz fungovať!

Nebojte sa, bude. Stačí, ak tomu budete aj naďalej pevne veriť. Ale ak vás už aj bolí hlava,
stojí to za to, vziať si liek s množstvom negatívnych účinkov, na ktorom môžete ostať závislí
do konca života?

Tak to, že si občas vezmem tabletku proti bolesti neznamená, že sa na nich stanem
závislý.

To možno nie, ale riskujete napríklad vnútorné krvácanie. To je reálna hrozba takého
acylpyrínu.

Acylpyrín je nebezpečný?

Veľmi nebezpečný!

Ale veď acylpyrín je považovaný za jeden z najbezpečnejších liekov. Jediné, čo vlastne
robí je, že zrieďuje krv, nie?

Áno, presne tak. Ale ak prídete do lekárne s bolesťou hlavy a vaša krv je normálna a
nepotrebuje zriediť, tak môžete byť mŕtvy skôr, než dorazíte k dverám. Ak by ste dnes išli do
akejkoľvek krajiny na svete a snažili sa zaregistrovať liek, ako je acylpyrín, nikde by vám ho
neschválili. Pretože klinické dáta tohto lieku sú tak zlé, že by to neriskovali nikde na svete.

Takže ak by bol acylpyrín objavený až teraz, nikdy by sa na trhu nezjavil? Samozrejme
ak si odmyslíme očividne bežnú prax úplatkov.

Presne tak. Ale úplatky a pokuty nie sú pre farmaceutické spoločnosti problém. Napríklad liek
Zyprexa, ktorý sme už spomínali. Spoločnosť zaň dostala pokutu 1,4 miliardy dolárov. Hneď
ten istý mesiac zdvihla cenu tohto lieku o 11,9%. Takže kto nakoniec zaplatil tú pokutu?

A čo si myslíte o liekoch, ktoré sa používajú v chirurgii, alebo na chemoterapiu a
podobne? Ani tie nefungujú?

To je niečo iné! Ja celý čas hovorím o liekoch, ktoré si bežne kupujete v lekárňach, prípadne
vám ich predpisuje doktor. Nemám nič proti liekom používaným v chirurgii. Ale lieky na
predpis? Doktori sú uplácaní, aby vám predpisovali konkrétne lieky.

Myslím, že to je všeobecne známe, že doktori sú platení, aby predpisovali konkrétne
lieky.

Áno, ja viem. Veď som sa im čosi naplatil. Ale dám vám radu. Ak sa chcete dožiť môjho
veku, tak sa na ich lieky vykašlite. Inak nebudete mať šancu.

Čo teda radíte? Čo by mali ľudia robiť, keď dostanú napríklad chrípku?

Choďte a zoberte si príručku vašej babičky. V nej určite nájdete, že si máte dať horúcu
polievku, ostať v posteli a oddýchnuť si. To vám skutočne pomôže.

A nie ako dnešní mladí ľudia, ktorí si radšej zoberú nejaké svinstvo, aby mohli ísť v sobotu
večer von s kamarátmi piť pivo a vymýšľať blbosti.

Ale veď to funguje. V sobotu je ich vždy plné mesto!

Áno, teraz to funguje. Ale do desiatich rokov ich to zabije. Ale opäť - je to ich rozhodnutie.
Mňa viac trápi napríklad štatistika, koľkým deťom sú už v útlom veku podávané
psychoaktívne látky! To je to, čo ma skutočne trápi a čo je podstatou môjho boja proti
farmaceutickým spoločnostiam. Mnohí si myslia, že som túto knihu napísal len kvôli
peniazom, ale to nie je pravda.

Samozrejme, ak sa bude kniha predávať, tak z nej budem mať zisk, ale ten sotva pokryje
náklady, ktoré som do jej vydania investoval. Keď kniha vyšla prvýkrát, tak vydavateľstvo,
ktoré ju vydalo, do mesiaca skrachovalo, len tak z ničoho nič. A na problémy narážam
neustále.

Nie je to nebezpečné, vydať takúto knihu? Keď môžu nechať
zbankrotovať vydavateľstvo, prečo to nespravia aj vám?

Veď aj spravili. Finančne som na dne. Z prvých troch vydaní tejto knihy som nevidel ani cent
kvôli podozrivým bankrotom, súdnym sporom, a tak ďalej. Má to však aj výhodu - teraz už
mi nemôžu nič spraviť. Stal som sa jedným z najznámejších predstaviteľov boja proti týmto
spoločnostiam. Som príliš populárny. Nevraviac o tom, že mám fyzické dôkazy, že všetko, čo
tvrdím, je pravda.

Takže hlavným cieľom boja sú deti. Kedy ste sa rozhodli zmeniť stranu a prejsť "k
nepriateľovi"? A prečo?

Pred šiestimi rokmi, keď sa mi narodil syn.

Čiže vaše jediné dieťa zmenilo váš postoj?

Áno, presne tak. Vo veku 62 rokov sa mi narodil syn a ten všetko zmenil.

(nasledoval môj pád zo stoličky) Takže vy máte teraz 69 rokov? Skutočne na svoj vek
nevyzeráte.

Ďakujem, to preto lebo neužívam lieky. (smiech) Takže, keď som uvidel svojho syna a videl
som, aké svinstvá chcú do neho pchať pod zámienkou, že ide o neškodné očkovania, tak som
si spomenul na všetko, čo som v tomto priemysle zažil. Na všetko, čo sme spravili. Na všetku
tú korupciu. Lebo o tom to je - o korupcii a výbornom plate. Nové auto každý rok, množstvo
dobrého jedla a pitia, ženy, sex, všetko. Asi si viete predstaviť, ako takýto korporátni chlapci
fungujú. A ja som bol jeden z nich. Ale syn to všetko zmenil. Už som nechcel viac spávať s
mladými slečinkami a viesť takýto život. A tak som dva roky strávil písaním tejto knihy, stálo
ma to celý môj majetok, ale ja sa nevzdám. Kvôli nemu. Môjmu synovi.

Želám vám veľa úspechov vo vašom boji a osvete. Ďakujem za rozhovor.

Peter W. Haas

creative director

Hermann Armin agency

corporate identity

Hermann Armin s. r. o.

Partizánska cesta 84

974 01 Banská Bystrica

tel.: +421 48 41 43 365

+++++++++++++++++++++++++++++
Velice podivné!!
1) New York City = 11 písmen
2) Afghanistan = 11 písmen
3) Ramsin Yuseb = 11 písmen (terorista, který hrozil zničením Dvojčat v r. 1993)
4) George W. Bush = 11 písmen
to vše může být náhodná shoda, ale následující je zajímavé:

1) New York je 11. stát USA
2) První letadlo, které narazilo do Dvojčat, byl let č. 11
3) Letem č. 11 letělo 92 cestujících. 9+2 = 11
4) Letem č. 77, který též narazil do Dvojčat, letělo 65 cestujících. 6+5 = 11
5) K tragédii došlo 11. září (anglicky psáno 9/11) 9+1+1 = 11
6) Datum je shodné s nouzovým telefonem v USA (911) 9+1+1 = 11

Je to skutečně jen náhoda..?! Čti dál a udělej si vlastní názor:

1) Celkový počet obětí ve všech unesených letadlech byl 254 2+5+4 = 11
2) 11. září je 254. den v kalendáři – Opět 2+5+4 = 11
3) Bombový útok v Madridu se udál 3/11/2004. 3+1+1+2+4 = 11
4) K madridské tragédii došlo 911 dní po útoku na Dvojčata 9+1+1 = 11

Následující údaje jsou přímo děsivé:

Druhým nejznámějším symbolem USA (po Hvězdách a Pruzích) je Orel. Následující text je
převzat z Koránu, islámské bible:
„Je psáno, že syn Arábie probudí hrůzostrašného Orla
Hněv Orla pocítí země Alláhovy, zatímco někteří lidé, třesoucí se dosud strachy, se budou
radovat: hněvem Orla se země Alláhovy očistí a nastane mír.“
To je verš 9.11 z Koránu. 9+1+1 = 11
Stále ještě pochybuješ...??

Zkus následující a uvidíš, jak ti vlasy vstanou na hlavě:

Otevři Microsoft Word a udělej následující:
1) Napiš Q33 NY. To je číslo linky letadla, které jako první narazilo do jedné budovy
z Dvojčat.
2) Zdůrazni Q33 NY
3) Změň velikost na 48
4) Změň typ písma na WINGDINGS 1 – co uvidíš??!!! T O T O:

 ��� ����� ����� ����� ��

+++++++++++++++++++++++++++++
Pošli to všem lidem, které znáš a během 11 minut budeš mile překvapen, když nepošleš,
zažiješ během 11 minut životní šok.

+++++++++++++++++++++++++++++
Nový zákon o bezpečnostních pásech platný od 1.1.2011
Od 1.1.2011 platí nový zákon, zvyšující bezpečnost silničního provozu.
Budou nové pásy v autech. Už je testovali a překvapivě zjistili, že snižují
počet dopravních nehod až o 95%, když jsou správně použity!
Správná instalace je na obrázku v příloze.
Prosím pošlete tuto zprávu dál a zachraňte tak další životy rodin a přátel.
Toto použití bezpečnostního pásu může opravdu zachránit životy a snížit
krevní tlak až o 40%!!!

+++++++++++++++++++++++++++++

Priloha c 1
Správa pre médiá (11.1.2011)

Krst knihy o Jozefovi Kronerovi Elixír smiechu

V pondelok 24. januára 2011 o 18.00 sa v kníhkupectve Panta Rhei Poštová v Bratislave
uskutoční slávnostný krst knihy o jednom z najväčších slovenských hercov v dejinách
slovenskej kultúry a hereckom rode Kronerovcov. Krst prebehne za účasti Zuzany
Kronerovej a Jána Kronera. Publikáciu slávnostne predstavia Eva Krížiková a Milan
Lasica. Programom sprevádza Lucia Rózsa Hurajová.

V Elixíre smiechu prináša kolektív autorov bohatý obraz umeleckej tvorby Jozefa

Kronera, významnej hereckej divadelnej a filmovej osobnosti. Zároveň upriamuje pozornosť
na herecké majstrovstvo jeho manželky Terézie Hurbanovej-Kronerovej, dcéry Zuzany
Kronerovej, jednej z najvýznamnejších súčasných slovenských herečiek a ďalšej výraznej
hereckej osobnosti, herca Jána Kronera. Kniha je obohatená aj o názory Zuzany Kronerovej,
Jána Kronera a ďalších tvorcov a spolupracovníkov Kronerovcov. Patrí k nim Valér Mikula,
Milan Čorba, Juraj Jakubisko, Boleslav Polívka, Václav Macek a ďalší. V publikácii nechýba
ani kalendárium, súpisy divadelných, filmových a televíznych postáv Jozefa Kronera a bohatá
obrazová dokumentácia. Elixír smiechu vydal Divadelný ústav a Vysoká škola múzických
umení v Bratislave.

Citáty z knihy:

„Naše umenie je o človeku a pre ľudí, zúročujeme v ňom, čo sme prežili a pretrpeli. Niekedy
to povieme potichu, inokedy vykričíme nahlas. Vždy som si vážil, keď divadlo aj v najväčšej
tme zasvietilo a nebálo sa povedať pravdu.“
Jozef Kroner

„ Riaditeľ Slovenského filmu Koliba mi po zverejnení obsadenia na Tisícročnú včelu oznámil,
že rolu Martina Pichandu môže Jozef Kroner hrať len pod podmienkou, ak mu donesiem ako
režisér potvrdenie od lekára, že herec rolu dohrá a nezomrie počas nakrúcania...
Keďže sa film odohrával v troch ročných obdobiach, nakrúcanie sa vlieklo vyše pol roka.
Medzitým sa Jozef Kroner vyliečil. Začalo mu chutiť aj víno, no i napriek tomu bol voči mne
stále odmeraný a čím ďalej, tým viac neprístupnejší vo vzájomnej komunikácii. Úprimnú
radosť prejavil, až po tom, keď zaznela posledná klapka... Povedal: „Som šťastný, že je to za
mnou. Od radosti zjem dnes večer svoju parochňu...“
Juraj Jakubisko

„Jozef Kroner je z tých ľudských a hereckých osobností, ktorým divák rozumie, vie si ho
napospol obľúbiť a neprekáža mu jeho tvárnosť shakespearovského šaša ani ľudovosť
dedinského blázna, ani vážnosť otcovského stanoviska alebo úsmevná každodennosť
všedného, tzv. obyčajného, a či lepšie – normálneho človeka.“
Zuzana Bakošová-Hlavenková

Jozef Kroner bol charakter, bol to človek, ktorý podľa mňa nemal chybu, a aj keby sa nejaká
našla, dá sa okamžite odpustiť.
Milan Čorba

Neúprosný čas zahládza mnohé z problémov i osobných trpkostí. Najmä v prípade Jozefa
Kronera, lebo všetko nasvedčuje, že jeho životné dielo vrátane činnosti v činohre SND sa
naplnilo po okraj. Jozef Kroner je jedným z najoriginálnejších, najosobitejších
a najpopulárnejších predstaviteľov veľkej hereckej generácie našej reprezentačnej činohry...“
Ján Jaborník

+++++++++++++++++++++++++++++
Priloha c 2 - Zakon Narodnej zRady
http://www.vicepremier.sk/data/files/6740.pdf

Návrh
Zákon
z...................2010
ktorým sa mení a dopĺňa zákon Národnej rady Slovenskej republiky č. 184/1999 Z. z.
o používaní jazykov národnostných menšín v znení zákona č. 318/2009 Z. z.
Národná rada Slovenskej republiky sa uzniesla na tomto zákone:
Čl. I
Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení zákona č.
318/2009 Z. z. sa mení a dopĺňa takto:
1. V § 1 sa slová „osobitné zákony2) pravidlá používania jazyka menšiny aj v úradnom
styku“ nahrádzajú slovami „medzinárodné dohody, ktorými je Slovenská republika viazaná a
osobitné zákony2) pravidlá používania jazyka menšiny v úradnom styku a v oblastiach
upravených týmto zákonom“.
Poznámka pod čiarou k odkazu 2) znie:
„2) Napríklad Rámcový dohovor na ochranu národnostných menšín (oznámenie Ministerstva
zahraničných vecí
SR č. 160/1998 Z. z.), Európska charta regionálnych alebo menšinových jazykov (oznámenie
Ministerstva
zahraničných vecí SR č. 588/2001 Z. z.), § 18 zákona č. 99/1963 Zb. Občianskeho súdneho
poriadku, § 2
zákona č. 301/2005 Z. z. Trestného poriadku, § 5 ods. 1 písm. e) zákona č. 308/1991 Zb. o
slobode
náboženskej viery a postavení cirkví a náboženských spoločností, § 23 zákona Národnej rady
Slovenskej
republiky č. 38/1993 Z. z. o organizácii Ústavného súdu Slovenskej republiky, o konaní pred
ním a o
postavení jeho sudcov, § 2 ods. 1 zákona Národnej rady Slovenskej republiky č. 300/1993 Z.
z. o mene a
priezvisku, § 16 a § 19 ods. 3 a 4 zákona Národnej rady Slovenskej republiky č. 154/1994 Z. z.
o matrikách,
§ 2 ods. 8 zákona č. 212/1997 Z. z. o povinných výtlačkoch periodických publikácií,
neperiodických
publikácií a rozmnoženín audiovizuálnych diel, § 6 ods. 5 zákona č. 211/2000 Z. z. o
slobodnom prístupe k
informáciám a o zmene a doplnení niektorých zákonov, § 5 ods. 1 písm. e) zákona č.
619/2003 Z. z. o
Slovenskom rozhlase, § 5 ods. 1 písm. g) zákona č. 16/2004 Z. z. o Slovenskej televízii.“.
2. Za § 1 sa vkladá nový § 1a, ktorý znie:
„§ 1a
Vymedzenie niektorých pojmov

(1) Jazykom menšiny sa na účely tohto zákona rozumie jazyk tradične používaný na
území Slovenskej republiky jej občanmi patriacimi k národnostnej menšine, ktorý je odlišný
od štátneho jazyka; jazykom menšiny je bulharský jazyk, český jazyk, chorvátsky jazyk,
maďarský jazyk, nemecký jazyk, poľský jazyk, rómsky jazyk, rusínsky jazyk a ukrajinský
jazyk.
(2) Občanom Slovenskej republiky, ktorý je osobou patriacou k národnostnej menšine
sa na účely tohto zákona rozumie občan Slovenskej republiky, ktorý sa hlási k niektorej
národnostnej menšine používajúcej jazyk menšiny.
(3) Obcou sa na účely tohto zákona rozumie obec a mestská časť.2a)“.
Poznámka pod čiarou k odkazu 2a) znie:
„2a) § 1a ods. 2 zákona Slovenskej národnej rady č. 377/1990 Zb. o hlavnom meste
Slovenskej republiky
Bratislave v znení neskorších predpisov, § 2 ods. 2 zákona Slovenskej národnej rady č.
401/1990 Zb. o
meste Košice v znení neskorších predpisov.“.
3. Pod § 2 sa vkladá nadpis, ktorý znie:
„Používanie jazyka menšiny v úradnom styku“.
4. V § 2 ods. 1 sa slová „posledného sčítania“ nahrádzajú slovami „niektorého z posledných
dvoch sčítaní“ a číslovka „20“ sa nahrádza číslovkou „10“.
5. V § 2 ods. 2 sa slová „ustanoví nariadenie vlády Slovenskej republiky“ nahrádzajú
slovami „je uvedený v prílohe tohto zákona. Zoznam označení obcí a označení častí obcí v
jazykoch menšín ustanoví nariadenie vlády Slovenskej republiky (ďalej len „nariadenie
vlády“)“.
6. V § 2 ods. 3 znie:
„(3) Občan Slovenskej republiky, ktorý je osobou patriacou k národnostnej menšine,
má právo konať pred orgánom štátnej správy, orgánom územnej samosprávy, iným orgánom
verejnej správy, nimi zriadenou právnickou osobou a právnickou osobou zriadenou zákonom
(ďalej len „orgán verejnej správy“) v obci podľa odseku 1 aj v jazyku menšiny. Orgán
verejnej správy vytvorí podmienky na uplatnenie práva podľa predchádzajúcej vety
a účastníka konania pred začatím konania informuje o možnosti používania jazyka menšiny.“.
7. V § 2 ods. 4 sa za slová „v obci podľa odseku 1 sa“ vkladajú slová „v prípade, ak konanie
začalo podaním v jazyku menšiny alebo účastník použije v konaní jazyk menšiny alebo“.
8. V § 2 ods. 4 poznámka pod čiarou k odkazu 3) znie:
„3) Napríklad zákon č. 71/1967 Zb. o správnom konaní (správny poriadok) v znení neskorších
predpisov, zákon
č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení
neskorších predpisov,
zákon Slovenskej národnej rady o priestupkoch č. 372/1990 Zb. o priestupkoch v znení
neskorších predpisov,
zákon č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v znení neskorších
predpisov.“.
9. V § 2 ods. 4 sa za prvú vetu vkladá nová druhá veta, ktorá znie: „O tejto možnosti je orgán
verejnej správy povinný účastníka konania pred vydaním rozhodnutia poučiť.“.
10. V § 2 sa za odsek 4 vkladá nový odsek 5, ktorý znie:
„(5) Verejná listina vydávaná orgánom územnej samosprávy v obci podľa odseku 1 sa
na požiadanie vydáva v rovnopise aj v jazyku menšiny. O tejto možnosti je orgán územnej
samosprávy povinný účastníka konania pred vydaním verejnej listiny poučiť.
V pochybnostiach je rozhodujúci text verejnej listiny v štátnom jazyku.“.
Doterajšie odseky 5 a 6 sa označujú ako odseky 6 a 7.
11. V § 2 ods. 6 sa za slovo „budovách“ vkladajú slová „alebo v texte rozhodnutí, verejných

listín, oprávnení a osvedčení skutočností vydaných pri výkone verejnej správy v jazyku
menšiny“.
12. V § 2 ods. 7 sa slová „územnej samosprávy“ nahrádzajú slovami „verejnej správy“.
13. § 2 sa dopĺňa odsekmi 8 až 10, ktoré znejú:
„(8) Občania Slovenskej republiky, ktorí sú osobami patriacimi k národnostnej
menšine, môžu v úradnom styku v obci, ktorá nespĺňa podmienky podľa § 2 ods. 1, pri ústnej
komunikácii používať jazyk menšiny, ak s tým zamestnanec orgánu verejnej správy a osoby
zúčastnené na konaní súhlasia.
(9) Používanie českého jazyka v úradnom styku upravuje osobitný zákon.3a)
(10) Občan Slovenskej republiky, ktorý je osobou patriacou k národnostnej menšine
a má trvalý pobyt v obci podľa odseku 1, má právo používať jazyk menšiny v úradnom styku
aj pred orgánom verejnej správy s pôsobnosťou pre celé územie príslušného okresu, obvodu,
kraja alebo vyššieho územného celku, ak je pred takýmto orgánom verejnej správy možné
zabezpečiť podmienky používania jazyka menšiny.“.
Poznámka pod čiarou k odkazu 3a) znie:
„3a) § 3 zákona č. 270/1995 Z. z.“.
14. V § 3 ods. 1 sa slová „územnej samosprávy“ nahrádzajú slovami „verejnej správy“.
15. V § 3 ods. 2 sa slová „v obci podľa § 2 ods. 1 má“ nahrádzajú slovami „a ostatní účastníci
zasadnutia obecného zastupiteľstva v obci podľa § 2 ods. 1 majú“.
16. § 3 sa dopĺňa odsekom 4, ktorý znie:
„(4) Úradná agenda, najmä matriky, zápisnice, uznesenia, štatistiky, evidencie,
bilancie, úradné záznamy, informácie určené pre verejnosť a agenda cirkví a náboženských
spoločností určená pre verejnosť sa v obci podľa § 2 ods. 1 môže viesť aj v jazyku menšiny.“.
17. Pod § 4 sa vkladá nadpis, ktorý znie:
„Označenia v jazyku menšiny“.
18. V § 4 sa vkladajú nové odseky 1 až 3, ktoré znejú:
„(1) V obci podľa § 2 ods. 1 sa popri názve obce a názve časti obce uvádza aj
označenie obce a označenie časti obce v jazyku menšiny, a to najmä na dopravných značkách
označujúcich začiatok obce a koniec obce, budovách alebo rozhodnutiach, verejných
listinách, oprávneniach a osvedčeniach skutočností vydaných pri výkone samosprávy v jazyku
menšiny.
(2) Dopravné značky s označením obce v jazyku menšiny umiestňuje obec podľa § 2
ods. 1 pod dopravnými značkami s názvom obce, ktorý sa uvádza vždy v štátnom jazyku.
Ministerstvo vnútra Slovenskej republiky ustanoví všeobecne záväzným právnym predpisom
dopravnú značku na účely informatívneho označovania obcí v jazykoch menšín, ktorá sa bude
odlišovať od dopravnej značky s názvom obce.
(3) Označenie obce v jazyku menšiny sa v obci podľa § 2 ods. 1 uvádza aj pri
označení železničnej stanice, autobusovej stanice, letiska a prístavu.“.
Doterajšie odseky 1 až 3 sa označujú ako odseky 4 až 6.
19. V § 4 ods. 4 sa vypúšťa slovo „môže“ a slovo „označovať“ sa nahrádza slovom „označí“.
20. V § 4 sa za odsek 4 vkladá nový odsek 5, ktorý znie:
„(5) V kartografických dielach, v odborných publikáciách, v tlači a iných
prostriedkoch masovej komunikácie a v úradnej činnosti orgánov verejnej správy sa popri
štandardizovaných geografických názvoch3b) môžu používať aj označenia geografických
objektov, ktoré sú vžité a zaužívané v jazyku menšiny, aj v jazyku menšiny.“.
Doterajšie odseky 5 a 6 sa označujú ako odseky 6 a 7.
Poznámka pod čiarou k odkazu 3b) znie:
„3b) § 18 zákona Národnej rady Slovenskej republiky č. 215/1995 Z. z. o geodézii a
kartografii v znení
neskorších predpisov.“.

21. V § 4 ods. 6 sa za slovom „zdravotnícke“ vypúšťa čiarka, vypúšťa slovo „uvádzajú“ a za
slovo „verejnosť“ sa vkladá čiarka a vkladajú slová „ako aj všetky nápisy a oznamy určené na
informovanie verejnosti, najmä v predajniach, na športoviskách, v reštauračných zariadeniach,
na uliciach, pri cestách a nad nimi, na letiskách, autobusových staniciach a železničných
staniciach, uvádzajú“.
22. V § 4 sa za odsek 6 vkladá nový odsek 7, ktorý znie:
„(7) Nápisy na pamätníkoch, pomníkoch a pamätných tabuliach sa v obci podľa § 2
ods. 1, ak je to možné, uvádzajú okrem štátneho jazyka aj v jazyku menšiny. Toto ustanovenie
sa nevzťahuje na historické nápisy na pamätníkoch, pomníkoch a pamätných tabuliach, ktoré
podliehajú ochrane podľa osobitného predpisu.3c)“.
Doterajší odsek 7 sa označuje ako odsek 8.
Poznámka pod čiarou k odkazu 3c) znie:
„3c) Zákon č. 49/2002 Z. z. o ochrane pamiatkového fondu v znení neskorších predpisov.“.
23. V § 4 ods. 8 sa za prvú vetu vkladá nová druhá veta, ktorá znie: „Obec podľa § 2 ods. 1,
ak je to možné, vydáva všeobecne záväzné nariadenia v rámci svojej pôsobnosti popri znení v
štátnom jazyku aj v jazyku menšiny; v takomto prípade je rozhodujúce znenie v štátnom
jazyku.“.
24. Za § 4 sa vkladá nový § 4a, ktorý znie:
„§ 4a
Miestne referendum o zmene označenia obce
(1) Obec podľa § 2 ods. 1 môže formou hlasovania svojich obyvateľov rozhodnúť o
zmene označenia obce alebo zmene označenia časti obce v jazyku menšiny uvedenej
v nariadení vlády.
(2) Na prípravu miestneho referenda o zmene označenia obce a zmene označenia časti
obce sa primerane vzťahujú ustanovenia osobitného zákona.3d)
(3) Výsledky miestneho referenda o zmene označenia obce a zmene označenia časti
obce sú platné, ak bolo rozhodnutie prijaté nadpolovičnou väčšinou platných hlasov
oprávnených voličov3e) zúčastnených na miestnom referende. Obecné zastupiteľstvo vyhlási
výsledky miestneho referenda do troch dní od doručenia zápisnice o výsledkoch hlasovania na
úradnej tabuli.“.
Poznámka pod čiarou k odkazu 3d) znie:
„3d) § 11a zákona Slovenskej národnej rady č. 369/1990 Zb. o obecnom zriadení v znení
neskorších predpisov.“.
Poznámka pod čiarou k odkazu 3e) znie:
„3e) § 2 ods. 1 a 2 zákona Slovenskej národnej rady č. 346/1990 Zb. o voľbách do orgánov
samosprávy obcí v
znení neskorších predpisov.“.
25. V § 5 ods. 1 sa za slovo „upravujú“ vkladajú slová „popri tomto zákone aj“.
26. V § 5 ods. 2 poznámka pod čiarou k odkazu 4) znie:
„4) Napríklad zákon č. 596/2003 Z. z. o štátnej správe v školstve a školskej samospráve a o
zmene a doplnení
niektorých zákonov v znení neskorších predpisov, zákon č. 245/2008 Z. z. o výchove a
vzdelávaní (školský
zákon) a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.“.
27. § 5 sa dopĺňa odsekom 3, ktorý znie:
„(3) Občan Slovenskej republiky, ktorý je osobou patriacou k národnostnej menšine,
má pri komunikácii s personálom zdravotníckych zariadení a zariadení sociálnych služieb
v obci podľa § 2 ods. 1 právo používať jazyk menšiny. Zdravotnícke zariadenie
alebo zariadenie sociálnych služieb podľa predchádzajúcej vety je povinné vytvárať
podmienky na používanie jazyka menšiny podľa tohto zákona a osobitných zákonov, a to

najmä prostredníctvom zamestnancov ovládajúcich jazyk menšiny. Zdravotnícke zariadenie
alebo zariadenie sociálnych služieb v prípade potreby zabezpečí tlmočenie.“.
28. Za § 5 sa vkladá nový § 5a, ktorý znie:
„§ 5a
Informovanie verejnosti v jazyku menšiny
(1) Oznamy určené na informovanie verejnosti prostredníctvom miestneho rozhlasu
alebo prostredníctvom iných technických zariadení sa v obci podľa § 2 ods. 1, ak je to možné,
zverejňujú aj v jazyku menšiny.
(2) Obec podľa § 2 ods. 1 zverejňuje dôležité informácie, uvedené na úradnej tabuli
obce, prevádzkovanej oficiálnej internetovej stránke obce a vo vydávanej periodickej tlači,5)
popri štátnom jazyku aj v jazyku menšiny, a to najmä:
a) informácie o zložení a právomoci orgánov samosprávy obce,
b) prehľad právnych predpisov, pokynov, inštrukcií, výkladových stanovísk, podľa ktorých
obec koná a rozhoduje alebo ktoré upravujú práva a povinnosti fyzických osôb a
právnických osôb vo vzťahu k obci,
c) miesto, čas a spôsob, akým je možné získavať informácie a informácie o tom, kde môžu
podať fyzické osoby alebo právnické osoby žiadosť, návrh, podnet, sťažnosť alebo iné
podanie,
d) postup, ktorý musí obec dodržiavať pri vybavovaní všetkých žiadostí, návrhov a iných
podaní, vrátane príslušných lehôt, ktoré je potrebné dodržať,
e) sadzobník správnych poplatkov,6) ktoré obec vyberá za správne úkony, a sadzobník úhrad
za sprístupňovanie informácií,
f) informácie o hospodárení s verejnými prostriedkami a nakladaní s majetkom obce.
(3) Príležitostné tlačoviny určené pre verejnosť na kultúrne účely, katalógy galérií,
múzeí, knižníc, programy kín, divadiel, koncertov a ostatných kultúrnych podujatí sa v obci
podľa § 2 ods. 1 môžu vydávať v jazyku menšiny.“.
Poznámka pod čiarou k odkazu 5) znie:
„5) § 2 ods. 1 zákona č. 167/2008 Z. z. o periodickej tlači a agentúrnom spravodajstve a o
zmene a doplnení
niektorých zákonov (tlačový zákon).“.
Poznámka pod čiarou k odkazu 6) znie:
„6) Zákon Národnej rady Slovenskej republiky č. 145/1995 Z. z. o správnych poplatkoch v
znení neskorších
predpisov.“.
29. Za § 6 sa vkladá nový § 6a, ktorý znie:
„§ 6a
Občania Slovenskej republiky, ktorí sú osobami patriacimi k národnostnej menšine,
majú právo rozširovať a prijímať informácie v jazyku menšiny prostredníctvom Slovenskej
televízie a Slovenského rozhlasu, ako aj iného celoplošného, regionálneho a lokálneho
vysielania televíznej programovej služby alebo rozhlasovej programovej služby za podmienok
upravených osobitnými zákonmi.7)“.
Poznámka pod čiarou k odkazu 7) znie:
„7) Napríklad zákon č. 619/2003 Z. z., zákon č. 16/2004 Z. z., zákon č. 220/2007 Z. z. o
digitálnom vysielaní
programových služieb a poskytovaní iných obsahových služieb prostredníctvom digitálneho
prenosu a o
zmene a doplnení niektorých zákonov (zákon o digitálnom vysielaní) v znení neskorších
predpisov.“.
30. V § 7 ods. 1 sa odkaz na poznámku pod čiarou 1) vypúšťa.
31. V § 7 ods. 1 sa slová „môžu použiť“ nahrádzajú slovom „používajú“.

32. V § 7 ods. 2 sa odkaz na poznámku pod čiarou 4) vypúšťa.
33. V § 7 ods. 2 sa bodka nahrádza čiarkou a pripájajú sa tieto slová: „a to najmä
prostredníctvom zamestnancov ovládajúcich jazyk menšiny, zabezpečením tlmočníckych
a prekladateľských služieb alebo zabezpečením vzdelávania zamestnancov v jazyku
menšiny.“.
34. § 7 sa dopĺňa odsekmi 3 a 4, ktoré znejú:
„(3) V obci podľa § 2 ods. 1 sa v obecnej polícii môže v služobnom styku používať
okrem štátneho jazyka aj jazyk menšiny.
(4) Občan Slovenskej republiky, ktorý je osobou patriacou k národnostnej menšine,
má v obci podľa § 2 ods. 1 právo obracať sa v jazyku menšiny na príslušníkov ozbrojených síl
Slovenskej republiky, ozbrojených bezpečnostných zborov, iných ozbrojených zborov,
Hasičského a záchranného zboru a obecnej polície (ďalej len „bezpečnostné a záchranné
zbory“). Organizačné zložky bezpečnostných a záchranných zborov v obci podľa § 2 ods. 1
vytvárajú podmienky na používanie jazyka menšiny podľa tohto zákona a osobitných
zákonov, a to najmä tým, aby medzi ich príslušníkmi boli v dostatočnom počte zastúpené
osoby, ktoré ovládajú jazyk menšiny.“.
35. Za § 7 sa vkladajú nové § 7a, 7b, 7c a 7d, ktoré znejú:
„§ 7a
Právomoc podpredsedu vlády
(1) Podpredseda vlády pre ľudské práva a národnostné menšiny (ďalej len
„podpredseda vlády“) poskytuje odbornú a metodickú pomoc orgánom verejnej správy
a organizačným zložkám bezpečnostných a záchranných zborov pri vykonávaní tohto zákona.
(2) Podpredseda vlády v spolupráci s Ministerstvom školstva Slovenskej republiky
a ďalšími orgánmi verejnej správy vytvára podmienky, aby si osoby neovládajúce jazyk
menšiny mohli v prípade záujmu jazyk menšiny osvojiť.
(3) Podpredseda vlády predkladá vláde Slovenskej republiky raz za dva roky správu
o stave používania jazykov menšín na území Slovenskej republiky. K správe podľa prvej vety
pred jej predložením zaujme stanovisko Rada vlády pre ľudské práva, národnostné menšiny
a rodovú rovnosť.
(4) Na účel podľa odseku 3 je podpredseda vlády oprávnený vyžadovať od orgánov
verejnej správy informácie a písomné podklady o používaní jazyka menšín v oblasti ich
pôsobnosti.
(5) Prvú správu podľa odseku 3 predloží podpredseda vlády do 31. decembra 2012.
§ 7b
Správne delikty
(1) Správneho deliktu na úseku podpory používania jazykov menšín sa dopustí orgán
verejnej správy, ktorý v obci podľa § 2 ods. 1:
a) neumožní občanovi Slovenskej republiky, ktorý je osobou patriacou k národnostnej
menšine konať v jazyku menšiny alebo ho o takejto možnosti neinformuje (§ 2 ods. 3),
b) na požiadanie občana Slovenskej republiky, ktorý je osobou patriacou k národnostnej
menšine nevydá rovnopis rozhodnutia a verejnej listiny aj v jazyku menšiny alebo o
takejto možnosti nevykoná poučenie (§ 2 ods. 4 a 5),
c) nezabezpečí svoje označenie na budove, v ktorej sídli, alebo v texte rozhodnutí,
verejných listín, oprávnení a osvedčení skutočností vydaných pri výkone verejnej správy v
jazyku menšiny aj v jazyku menšiny (§ 2 ods. 6),
d) neposkytne na požiadanie úradný formulár vydaný v rozsahu jeho pôsobnosti aj v jazyku
menšiny (§ 2 ods. 7),
e) nezabezpečí na svojom území označenie obce a označenie časti obce v jazyku menšiny v
prípadoch ustanovených v § 4 ods. 3,
f) nezabezpečí uvedenie informácií, nápisov a oznamov podľa § 4 ods. 6,

g) nezabezpečí na požiadanie informácie o všeobecne záväzných právnych predpisoch aj v
jazyku menšiny (§ 4 ods. 8),
h) neposkytne podpredsedovi vlády informácie a písomné podklady podľa § 7a ods. 4.
(2) Správneho deliktu na úseku podpory používania jazykov menšín sa dopustí obec
podľa § 2 ods. 1, ktorá:
a) nezabezpečí na svojom území označenie obce, označenie časti obce a ulíc v jazyku
menšiny v prípadoch ustanovených v § 4 ods. 1 a 4,
b) nezverejňuje dôležité informácie podľa § 5a ods. 2 aj v jazyku menšiny.
(3) Správneho deliktu na úseku podpory používania jazykov menšín sa dopustí
právnická osoba alebo fyzická osoba podnikateľ, ktorá neuvedie nápis alebo oznam podľa § 4
ods. 6 aj v jazyku menšiny a ide o nápis alebo oznam obsahujúci informáciu týkajúcu sa
ohrozenia života, zdravia, majetku alebo bezpečnosti občanov Slovenskej republiky.
(4) Správne delikty podľa odsekov 1 až 3 prejednáva podpredseda vlády.
(5) Ak podpredseda vlády zistí porušenie povinnosti, ktoré je správnym deliktom
podľa odseku 1 až 3 a ani po písomnom upozornení nedôjde v ním určenej lehote k náprave
zistených nedostatkov, môže podpredseda vlády uložiť pokutu od 50 do 2500 eur. Na konanie
o uložení pokuty sa vzťahuje všeobecný predpis o správnom konaní.
(6) Pri ukladaní pokuty sa prihliadne na závažnosť správneho deliktu, jeho následky,
na okolnosti, za ktorých bol spáchaný, na čas trvania a opakovanie protiprávneho konania.
Pokutu možno uložiť do jedného roka odo dňa, kedy sa podpredseda vlády dozvedel o
správnom delikte, najneskôr však do dvoch rokov odo dňa, kedy došlo k jeho spáchaniu.
(7) Výnos pokút uložených podľa tohto zákona je príjmom štátneho rozpočtu.
Spoločné, prechodné a záverečné ustanovenia
§ 7c
(1) Ustanovenie § 2 ods. 6 sa nepoužije, ak sa označenie orgánu verejnej správy
v jazyku menšiny zhoduje s názvom v štátnom jazyku.
(2) Ustanovenia § 4 ods. 1 až 4 sa nepoužijú, ak sa označenie obce alebo označenie
časti obce v jazyku menšiny zhoduje s názvom v štátnom jazyku.
(3) Ustanovenie § 4 ods. 4 sa nepoužije, ak sa označenie ulice alebo iného miestneho
geografického značenia v jazyku menšiny zhoduje s názvom v štátnom jazyku.
§ 7d
(1) Orgány verejnej správy sú povinné do 30. júna 2012 odstrániť stav odporujúci
povinnostiam ustanoveným v § 2 ods. 4 až 7, § 4 ods. 1 a 3.
(2) Obce podľa § 2 ods. 1 sú povinné do 30. júna 2012 odstrániť stav odporujúci
povinnostiam ustanoveným v § 4 ods. 4, § 5a ods. 2.
(3) Orgány verejnej správy, obce podľa § 2 ods. 1, právnické osoby a fyzické osoby
podnikatelia sú povinné do 30. júna 2012 odstrániť stav odporujúci povinnostiam
ustanoveným v § 4 ods. 6.
(4) Ak ide o nápis na pamätníku, pomníku alebo pamätnej tabuli, ktorý bol umiestnený
na pamätníku, pomníku alebo pamätnej tabuli pred účinnosťou tohto zákona, nevzťahuje sa na
takýto nápis povinnosť ustanovená v § 4 ods. 7.
36. Za § 8 sa vkladá nový § 8a, ktorý znie:
„§ 8a
Zrušovacie ustanovenie účinné od 1. júla 2011
Zrušuje sa zákon Národnej rady Slovenskej republiky č. 191/1994 Z. z. o označovaní
obcí v jazyku národnostných menšín v znení zákona č. 318/2009 Z. z..“.
Čl. II
Zákon č. 71/1967 Zb. o správnom konaní (správny poriadok) v znení zákona č.
215/2002 Z. z., zákona č. 527/2003 Z. z., zákona č. 122/2006 Z. z., zákona č. 445/2008 Z. z.
sa dopĺňa takto:

1. V § 3 sa za odsek 2 vkladá nový odsek 3, ktorý znie:
„(3) Občan Slovenskej republiky, ktorý je osobou patriacou k národnostnej menšine, a
ktorý má právo používať jazyk národnostnej menšiny podľa osobitného predpisu, má právo v
rozsahu vymedzenom osobitným predpisom konať pred správnym orgánom v jazyku
národnostnej menšiny. Správne orgány sú povinné mu zabezpečiť rovnaké možnosti na
uplatnenie jeho práv.“.
Doterajšie odseky 3 až 6 sa označujú ako odseky 4 až 7.
2. V § 3 odsek 7 sa číslica 5 nahrádza číslicou 6.
Čl. III
Zákon č. 300/2005 Z. z. Trestný poriadok v znení zákona č. 692/2006 Z. z., zákona č.
342/2007 Z. z., zákona č. 643/2007 Z. z., zákona č. 61/2008 Z. z., zákona č. 491/2008 Z. z.,
zákona č. 498/2008 Z. z., zákona č. 5/2009 Z. z., zákona č. 97/2009 Z. z., zákona č. 59/2009
Z. z., zákona č. 70/2009 Z. z., nálezu Ústavného súdu Slovenskej republiky č. 290/2009 Z. z.,
zákona č. 291/2009 Z. z., zákona č. 305/2009 Z. z., zákona č. 576/2009 Z. z., zákona č.
93/2010 Z. z., zákona č. 224/2010 Z. z. sa mení a dopĺňa takto:
1. V § 2 sa za odsek 20 vkladá nový odsek 21, ktorý znie:
„(21) Občan Slovenskej republiky, ktorý je osobou patriacou k národnostnej menšine,
a ktorý má právo používať jazyk národnostnej menšiny podľa osobitného predpisu, má právo
v rozsahu vymedzenom osobitným predpisom konať v trestnom konaní v jazyku národnostnej
menšiny. Orgány činné v trestnom konaní a súdy sú povinné mu zabezpečiť rovnaké možnosti
na uplatnenie jeho práv.“.
2. V § 28 sa za odsek 3 vkladá nový odsek 4, ktorý znie:
„(4) Ustanovenia odsekov 1 až 3 sa primerane použijú aj v prípade osoby uvedenej v §
2 ods. 21.“.
3. V § 58 ods. 2 sa na konci pripája táto veta:
„Zápisnica o výpovedi osoby patriacej k národnostnej menšine podľa osobitného
predpisu sa spíše aj v jazyku národnostnej menšiny.“.
Čl. IV
Zákon č. Slovenskej národnej rady č. 346/1990 Z. z. o voľbách do orgánov
samosprávy obcí v znení zákona Slovenskej národnej rady č. 401/1990 Zb., zákona
Slovenskej národnej rady č. 8/1992 Zb., zákona Národnej rady Slovenskej republiky č.
60/1993 Z. z., zákona Národnej rady Slovenskej republiky č. 60/1993 Z. z., zákona Národnej
rady Slovenskej republiky č. 252/1994 Z. z., zákona Národnej rady Slovenskej republiky č.
222/1996 Z. z., zákona č. 233/1998 Z. z., nálezu Ústavného súdu Slovenskej republiky č.
318/1998 Z. z., zákona č. 331/1998 Z. z., zákona č. 389/1999 Z. z., zákona č. 302/2000 Z. z.,
zákona č. 36/2002 Z. z., zákona č. 515/2003 Z. z., zákona č. 335/2007 Z. z., zákona č.
112/2010 Z. z. sa dopĺňa takto:
1. Doterajší text § 27 sa označuje ako odsek 1 a dopĺňa sa odsekom 2, ktorý znie:
„(2) Obec podľa osobitného predpisu5a) zašle oznámenie podľa odseku 1 popri znení v
štátnom jazyku aj v jazyku národnostnej menšiny.“.
Poznámka pod čiarou k odkazu 5a) znie:
„5a) Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov.“
Doterajší odkaz 5a) sa označuje ako odkaz 5aa).
Čl. V
Zákon Národnej rady Slovenskej republiky č. 369/1990 Zb. o obecnom zriadení v
znení zákona Slovenskej národnej rady č. 401/1990 Zb., zákona Slovenskej národnej rady č.
96/1991 Zb., zákona Slovenskej národnej rady č. 130/1991 Zb., zákona Slovenskej národnej
rady č. 421/1991 Zb., zákona Slovenskej národnej rady č. 500/1991 Zb., zákona Slovenskej
národnej rady č. 564/1991 Zb., zákona Slovenskej národnej rady č. 11/1992 Zb., zákona

Slovenskej národnej rady č. 295/1992 Zb., zákona Národnej rady Slovenskej republiky č.
43/1993 Z. z., zákona Národnej rady Slovenskej republiky č. 252/1994 Z. z., zákona Národnej
rady Slovenskej republiky č. 287/1994 Z. z., zákona č. 229/1997 Z. z., zákona č. 225/1998 Z.
z., zákona č. 233/1998 Z. z., nálezu Ústavného súdu Slovenskej republiky č. 185/1999 Z. z.,
zákona č. 389/1999 Z. z., zákona č. 6/2001 Z. z., zákona č. 453/2001 Z. z., zákona č.
205/2002 Z. z., zákona č. 515/2003 Z. z., zákona č. 369/2004 Z. z., zákona č. 535/2004 Z. z.,
zákona č. 583/2004 Z. z., zákona č. 757/2004 Z. z., zákona č. 171/2005 Z. z., zákona č.
628/2005 Z. z., uznesenia Ústavného súdu Slovenskej republiky č. 616/2006 Z. z., zákona č.
267/2006 Z. z., zákona č. 334/2007 Z. z., zákona č. 335/2007 Z. z., zákona č. 330/2007 Z. z.,
nálezu Ústavného súdu Slovenskej republiky č. 205/2008 Z. z., zákona č. 384/2008 Z. z.,
zákona č. 445/2008 Z. z., nálezu Ústavného súdu Slovenskej republiky č. 511/2009 Z. z.,
zákona č. 102/2010 Z. z. sa dopĺňa takto:
1. Za § 1b sa vkladá nový § 1c, ktorý znie:
„§ 1c
Označenie obce
V obci, ktorá spĺňa podmienky podľa osobitného predpisu1c) sa popri názve obce a
názve časti obce uvádza aj označenie obce a označenie časti obce v jazyku národnostnej
menšiny, a to najmä na dopravných značkách označujúcich začiatok obce a koniec obce,
budovách, v texte rozhodnutí, verejných listín, oprávnení a osvedčení skutočností vydaných
pri výkone samosprávy za podmienok určených osobitným predpisom.1c)“.
Poznámka pod čiarou k odkazu 1c) znie:
„1c) Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov.“.
Čl. VI
Zákon č. Národnej rady Slovenskej republiky č. 564/1992 Z. z. o spôsobe vykonania
referenda v znení zákona Národnej rady Slovenskej republiky č. 158/1994 Z. z., zákona
Národnej rady Slovenskej republiky č. 269/1995 Z. z., zákona č. 515/2003 Z. z., zákona č.
192/2007 Z. z. sa dopĺňa takto:
1. Doterajší text § 16 sa označuje ako odsek 1 a dopĺňa sa odsekom 2, ktorý znie:
„(2) Obec podľa osobitného predpisu9a) zašle oznámenie podľa odseku 1 popri znení v
štátnom jazyku aj v jazyku národnostnej menšiny.“.
Poznámka pod čiarou k odkazu 9a) znie:
„9a) Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov.“
Čl. VII
Zákon Národnej rady Slovenskej republiky č. 300/1993 Z. z. o mene a priezvisku v
znení zákona Národnej rady Slovenskej republiky č. 154/1994 Z. z., zákona č. 198/2002 Z. z.,
zákona č. 515/2003 Z. z., zákona č. 36/2005 Z. z., zákona č. 13/2006 Z. z., zákona č.
344/2007 Z. z., zákona č. 564/2008 Z. z. sa dopĺňa takto:
1. V § 7 ods. 2 písm. d) sa na konci pred čiarkou pripájajú tieto slová: „alebo s pravopisom
jazyka národnostnej menšiny podľa osobitného predpisu3ca)“.
Poznámka pod čiarou k odkazu 3ca) znie:
„3ca) Zákona č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov“.
Čl. VIII
Zákon Národnej rady Slovenskej republiky č. 215/1995 Z. z. o geodézii a kartografii v
znení zákona č. 423/2003 Z. z., zákona č. 346/2007 Z. z., zákona č. 600/2008 Z. z. sa dopĺňa
takto:
1. V § 18 ods. 7 sa na konci pripája táto veta:
„Pri používaní jazyka národnostných menšín podľa osobitného predpisu13b) sa v

kartografických dielach, v odborných publikáciách, v tlači a iných prostriedkoch masovej
komunikácie a v úradnej činnosti orgánov verejnej správy popri štandardizovaných
geografických názvoch môžu používať aj označenia geografických objektov, ktoré sú vžité a
zaužívané v jazyku národnostnej menšiny, aj v jazyku národnostnej menšiny. Ak sa označenia
geografických objektov v jazyku národnostnej menšiny uvádzajú v úradnej činnosti orgánov
verejnej správy, na prvom mieste sa uvedie štandardizovaný geografický názov a následne za
lomkou označenie geografického objektu v jazyku národnostnej menšiny.“.
Poznámka pod čiarou k odkazu 13b) znie:
„13b) Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov.“.
Čl. IX
Zákon Národnej rady Slovenskej republiky č. 270/1995 Z. z. o štátnom jazyku
Slovenskej republiky v znení nálezu Ústavného súdu Slovenskej republiky č. 260/1997 Z. z.,
zákona č. 5/1999 Z. z., zákona č. 184/1999 Z. z., zákona č. 24/2007 Z. z., zákona č. 318/2009
Z. z., zákona č./2010 sa mení a dopĺňa takto:
1. V § 3 ods. 2 písm. a) sa za slová „iné verejné listiny“ vkladá bodkočiarka a slová „okrem
vysvedčení vydávaných školami, v ktorých sa uskutočňuje výchova a vzdelávanie v jazyku
národnostných menšín alebo v cudzom jazyku; spôsob vydávania takých vysvedčení
ustanovuje osobitný predpis“ sa nahrádzajú týmito slovami: „tým nie je dotknuté používanie
jazykov národnostných menšín podľa osobitných predpisov“.
Poznámka pod čiarou k odkazu 5a) sa vypúšťa.
Poznámka pod čiarou k odkazu 5b) znie:
„5b) Napríklad zákon č. 184/1999 Z. z., zákon č. 245/2008 Z. z.“.
2. V § 3 ods. 2 písm. c) sa na konci čiarka nahrádza bodkočiarkou a pripájajú sa tieto slová:
„tým nie je dotknuté používanie jazykov národnostných menšín podľa osobitného
predpisu,5aa)“.
3. V § 3a sa slová „označovanie obcí a označovanie ulíc a iných miestnych geografických
označení v jazykoch národnostných menšín upravujú osobitné predpisy“ nahrádzajú týmito
slovami: „tým nie je dotknuté používanie jazykov národnostných menšín podľa osobitného
predpisu“.
4. Poznámka pod čiarou k odkazu 11c) znie:
„11c) § 2 ods. 8 zákona č. 212/1997 Z. z. o povinných výtlačkoch periodických publikácií,
neperiodických
publikácií a rozmnoženín audiovizuálnych diel, zákon č. 184/1999 Z. z.“.
5. V § 5 ods. 1 písm. a) sa na konci čiarka nahrádza bodkočiarkou a pripájajú tieto slová:
„pri vysielaní inojazyčných televíznych relácií určených pre príslušníkov národnostnej
menšiny sa titulky v štátnom jazyku alebo bezprostredne nasledujúce vysielanie v štátnom
jazyku nevyžadujú“.
6. V § 5 ods. 1 písm. b) sa za slová „v priamom prenose“ vkladá bodkočiarka a pripájajú sa
tieto slová: „pri vysielaní inojazyčných rozhlasových relácií na samostatnom vysielacom
okruhu Slovenského rozhlasu sa bezprostredne nasledujúce vysielanie v štátnom jazyku
nevyžaduje“.
Čl. X
Zákon č. 211/2000 Z. z. o slobodnom prístupe k informáciám a o zmene a doplnení
niektorých zákonov (zákon o slobode informácií) v znení zákona č. 747/2004 Z. z., zákona č.
628/2005 Z. z., zákona č. 207/2008 Z. z., zákona č. 477/2008 Z. z., zákona č. 145/2010 Z. z.
sa dopĺňa takto:
1. V § 6 ods. 5 sa na konci pripája táto veta:
„Ak takáto obec zverejňuje informácie podľa § 5 spôsobom umožňujúcim hromadný
prístup, je povinná ich uvádzať aj v jazyku národnostných menšín.“

2. V § 16 sa za odsek 7 vkladá nový odsek 8, ktorý znie:
„(8) Ak je žiadateľom občan Slovenskej republiky, ktorý je osobou patriacou k
národnostnej menšine, a ktorý má právo používať jazyk národnostnej menšiny podľa
osobitného predpisu,11) obec vymedzená osobitným predpisom,11) pokiaľ je to možné,
sprístupní informácie aj v jazyku národnostnej menšiny.“.
Doterajšie odseky 8 a 9 sa označujú ako odseky 9 a 10.
Čl. XI
Zákon č. 303/2001 Z. z. o voľbách do orgánov samosprávnych krajov a o doplnení
Občianskeho súdneho poriadku v znení zákona č. 335/2007 Z. z. sa dopĺňa takto:
1. Doterajší text § 24 sa označuje ako odsek 1 a dopĺňa sa odsekom 2, ktorý znie:
„(2) Obec podľa osobitného predpisu12a) zašle oznámenie podľa odseku 1 popri znení
v štátnom jazyku aj v jazyku národnostnej menšiny.“.
Poznámka pod čiarou k odkazu 12a) znie:
„12a) Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov.“
Čl. XII
Zákon č. 331/2003 Z. z. o voľbách do Európskeho parlamentu v znení zákona č.
515/2003 Z. z., zákona č. 324/2004 Z. z., zákona č. 464/2005 Z. z., zákona č. 445/2008 Z. z.,
zákona č. 599/2008 Z. z., nálezu Ústavného súdu Slovenskej republiky č. 126/2009 Z. z.,
zákona č. 58/2010 Z. z. sa dopĺňa takto:
1. Doterajší text § 20 sa označuje ako odsek 1 a dopĺňa sa odsekom 2, ktorý znie:
„(2) Obec podľa osobitného predpisu17a) zašle oznámenie podľa odseku 1 popri znení
v štátnom jazyku aj v jazyku národnostnej menšiny.“.
Poznámka pod čiarou k odkazu 17a) znie:
„17a) Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov.“
Čl. XIII
Zákon č. 619/2003 Z. z. o Slovenskom rozhlase v znení zákona č. 587/2006 Z. z.,
zákona č. 220/2007 Z. z., zákona č. 343/2007 Z. z., zákona č. 68/2008 Z. z., zákona č.
70/2008 Z. z., zákona č. 312/2009 Z. z., zákona č. 200/2010 Z. z., zákona č. 312/2009 Z. z. sa
mení a dopĺňa takto:
1. V § 5 ods. 1 písm. e) sa na konci pred čiarku vkladajú tieto slová: „a samostatný vysielací
okruh Slovenského rozhlasu“.
2. V § 17 ods. 3 písm. e) sa za slová „na príslušné obdobie“ vkladá bodkočiarka a pripájajú
sa tieto slová: „návrh celkového časového rozsahu vysielania, návrh týždenného rozdelenia
vysielacieho času, návrh podielu programových typov vo vysielaní a ďalšie otázky v
programovom koncepte vysielania Slovenského rozhlasu súvisiace so samostatným
vysielacím okruhom Slovenského rozhlasu podľa § 5 ods. 1 písm. e) je generálny riaditeľ
povinný predložiť na dobu najmenej 30 pracovných dní na posúdenie podpredsedovi vlády
Slovenskej republiky pre ľudské práva a národnostné menšiny a jeho námietky a pripomienky
je v programovom koncepte vysielania Slovenského rozhlasu povinný vziať do úvahy“.
3. V § 17 ods. 3 sa za písmeno i) vkladá nové písmeno j), ktoré znie takto:
„j) na dobu najmenej 30 pracovných dní predkladá podpredsedovi vlády Slovenskej
republiky pre ľudské práva a národnostné menšiny na posúdenie inštitucionálne, personálne a
finančné zabezpečenie organizačných zložiek a samostatného vysielacieho okruhu
Slovenského rozhlasu podľa § 5 ods. 1 písm. e) a jeho námietky a pripomienky je povinný
vziať do úvahy.“.
4. V § 19 ods. 3 písm. c) sa za slová „povinnosť podľa § 17 ods. 3 písm. i)“ vkladá čiarka a
pripájajú tieto slová: „alebo povinnosť podľa § 17 ods. 3 písm. j)“.
Čl. XIV

Zákon č. 16/2004 Z. z. o Slovenskej televízii v znení zákona č. 588/2006 Z. z., zákona
č. 220/2007 Z. z., zákona č. 343/2007 Z. z., zákona č. 68/2008 Z. z., zákona č. 70/2008 Z. z.,
zákona č. 516/2008 Z. z., zákona č. 312/2009 Z. z., zákona č. 200/2010 Z. z. sa mení a dopĺňa
takto:
1. V § 5 ods. 1 písm. g) sa za slová „Slovenskej republiky“ vkladá čiarka a pripájajú sa tieto
slová: „pričom minimálny podiel týchto programov sa určuje ako percentuálny podiel na
plánovanom celkovom vysielacom čase premiérových programov na príslušné obdobie na
základe priaznivejšieho podielu obyvateľov národnostných menšín na celkovom počte
obyvateľov Slovenskej republiky z posledných dvoch sčítaní obyvateľov“.
2. V § 17 ods. 3 písm. e) sa za slová „produkciu na jednotlivých programových okruhoch
Slovenskej televízie“ vkladá čiarka a pripájajú sa tieto slová: „návrh podielu vysielacieho
času vyhradeného programom v jazykoch národnostných menšín a etnických skupín žijúcich
na území Slovenskej republiky“.
3. V § 17 ods. 3 sa za písmeno h) vkladá nové písmeno i), ktoré znie:
„i) na dobu najmenej 30 pracovných dní predkladá podpredsedovi vlády Slovenskej
republiky pre ľudské práva a národnostné menšiny na posúdenie inštitucionálne, personálne a
finančné zabezpečenie organizačných zložiek podľa § 5 ods. 1 písm. g) a jeho námietky a
pripomienky je povinný vziať do úvahy.“.
4. V § 19 ods. 3 písm. c) sa za slová „povinnosť podľa § 17 ods. 3 písm. h)“ vkladá čiarka a
pripájajú sa tieto slová: „alebo povinnosť podľa § 17 ods. 3 písm. i)“.
Čl. XV
Zákon č. 333/2004 Z. z. o voľbách do Národnej rady Slovenskej republiky v znení
zákona 464/2005 Z. z., zákona č. 192/2007 Z. z., zákona č. 445/2008 Z. z., nálezu Ústavného
súdu Slovenskej republiky č. 126/2009 Z. z., zákona č. 58/2010 Z. z. sa dopĺňa takto:
1. Doterajší text § 26 sa označuje ako odsek 1 a dopĺňa sa odsekom 2, ktorý znie:
„(2) Obec podľa osobitného predpisu19a) zašle oznámenie podľa odseku 1 popri znení
v štátnom jazyku aj v jazyku národnostnej menšiny.“.
Poznámka pod čiarou k odkazu 19a) znie:
„19a) Zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v znení neskorších
predpisov.“
Čl. XVI
Zákon č. 220/2007 Z. z. o digitálnom vysielaní programových služieb a poskytovaní
iných obsahových služieb prostredníctvom digitálneho prenosu a o zmene a doplnení
niektorých zákonov (zákon o digitálnom vysielaní) v znení zákona č. 654/2007 Z. z., zákona
č. 498/2009 Z. z. sa mení a dopĺňa takto:
1. V § 2 ods. 1 sa za slová „na území Slovenskej republiky“ vkladá čiarka a pripájajú sa tieto
slová: „alebo jazyk národnostnej menšiny podľa osobitného predpisu“.
Poznámka k odkazu pod čiarou k odkazu 4) znie:
„4) Zákon Národnej rady Slovenskej republiky č. 270/1995 Z. z. o štátnom jazyku Slovenskej
republiky v znení
neskorších predpisov, zákon č. 184/1999 Z. z. o používaní jazykov národnostných menšín v
znení
neskorších predpisov, zákon č. 619/2003 Z. z. v znení neskorších predpisov, zákon č. 16/2004
Z. z. v znení
neskorších predpisov.“
Čl. XVII
Tento zákon nadobúda účinnosť 1. júla 2011.__

Well Come 2011, Let's Continue To Fight....

Dear friends,

Welcome to 2011, another year of our struggle since 1962 for liberation from the
Unitary Republic of Indonesia. Every day in 2010, there were reports of courageous actions
by West Papuan activists in West Papua to defend our rights and undermine Indonesian
colonial rule. We are all paying a huge price for our dream of freedom, and none of us will
ever forgot our bitter memories of torture, murder, prison, rape, and fear. However, we also

saw, in 2010, great strides in our resistance and nation-making efforts, which should
give us courage to continue to work hard, despite the difficulties, in 2011.

The film of our Student Workshop in Wewak on the north coast of Papua New
Guinea by RMIT documentary film-maker Erin Morris was accepted by ViBGYOR
International Film Festival. The film is showing at the festival in Kerala (India) on 14
January 2011. (West Papua – A Journey to Freedom; http://ajourneytofreedom.net/).

Second, in June 2010, the Papuan People’s Assembly (MRP), the elected
representatives of our 'tribal leadersip', our 'women's groups', and our 'religious
institutes' formally rejected Special Autonomy after a two-day consultation with
twenty-eight Papuan civil organisations and demanded a referendum. This was an
unprecedented demonstration of Papuan political unity. Apparently it left General
Yudhoyono wondering whether his problems in Papua were due to "the management,
the budgeting, or the overall efficiency?" (The Jakarta Post, 30 July 2010, Papua
provinces development funds: SBY), and the Minister for the Economy wondering
“Why we still have a low human development index when there’s
economic growth?”

Later in the year, after the publication of videos of the miltary torturing two highland
men, the presidential spokesperson on political affairs admitted in his summation of
progress in 2010 “We have managed to deliver a good public show. We have done a huge
favor to the media and increased their circulation. But, we achieved almost nothing of
substance, to be honest.” (The Age, 27 December 2010 Corruption takes gloss off Indonesia’s
boom ; The Jakarta Post, 20 December 2010 Little achieved in politics this year).

Third, there was the first US Congressional Hearing on Papua (Google: "Transcript of
September 22, 2010 Congressional Hearing on West Papua Crimes against humanity:
when will Indonesia's military be held accountable for deliberate and systematic
abuses in West Papua? Federal News Service, 22 September 2010). However uneven
the presentation by the Papuans invited to attend, the hearing will prove to be an
important step in the inevitable shift of the Pentagon and Administration's fiscal and
physical support of the Indonesian Security forces.

Fourth, Frans Kapisa from Cenderawasih University (named in a cache of leaked KOPASSUS
documents published by veteran US investigative journalist Allan Nairn on 9 November 2010 as a

target for "Abduction and Murder"), has been listed on the US based Scholars at Risk program and is
studying at George Mason University in Virginia. Markus Yenu, an organiser of the student workshop

in Wewak filmed by Erin Morris, and after he was interviewed and returned to West Papua. He was
arrested and imprisoned. Although he has now been released from prison, Markus's life is still
in danger. He and his family are frequently threatened and terrorized by the Indonesian
authorities. Markus Haluk, head of the Association of Indonesian Middle Mountains

Students (AMPTI) and an outspoken critic of the security forces and the US mining giant

Freeport McMoRan, was also named in the KOPASSUS list of fifteen civic leaders, including the
head of the Baptist Synod, evangelical ministers, political activists, traditional leaders,
legislators, students and intellectuals (Secret Files Show Kopassus, Indonesia’s Special
Forces, targets Papuan churches, civilians. Documents leak from notorious US-backed unit
as Obama lands in Indonesia (allairnnairn.com).

Fellow West Papuan fighters for freedom, let me encourage you all with many greetings and
wishes of infinite loyality, strength and courage from nearby Australia, so that in this coming
year, each of us might return with clear consciences, to continue fighting for West Papuan
peoples without ruinous accounts of our commitment.

We know through our pain and suffering of Papuan that Indonesia won't give up easily. We
have to work for it, we have to demand it every day, we have to work together as a nation to
win it.
Let keep fighting for the dream of freedom, human rights, justice and democracy in our
country, continue raising our voices fearlessly towards a victory that is coming and not
surrender, because in our hands are the destinies of the future of our country, West Papua.

I hope this letter finds us strong in our spirit and optimistically that our free west Papuan
campaign will get a lot of support from peoples around the world and one day West Papua
will be free.
Warm Greetings and pray,

Herman Wainggai

Former Political Prisoner

Based in Australia

http://www.google.com/hostednews/afp/article/ALeqM5hKroSsNnTnwkOt4t9Xcd0BrNLWP
g?docId=CNG.8178ab0795262e58b0e2f027a051b2ff.481

Amnesty urges torture charges on
Indonesia soldiers

(AFP) – 3 hours ago

JAKARTA — Indonesian soldiers on trial for the alleged brutal abuse of two
Papuans should be charged with torture rather than the minor offence of
disobeying orders, says Amnesty International.

The three soldiers appeared Thursday before a military tribunal, after the
online broadcast of a video showing the torture of unarmed men sparked an
outcry.
But they were charged with disobedience to orders rather than more
serious crimes such as illegal detention and abuse.
In the video, posted on YouTube last year, soldiers place a burning stick to
the genitals of an unarmed man and threaten another with a knife as part of
an interrogation about the location of weapons.
"Amnesty International urges the Indonesian authorities to ensure that the
three soldiers... (are) tried in full criminal procedures for torture or similar
crimes," Amnesty's Asia-Pacific Deputy Director Donna Guest said.
Military prosecutors have said they lacked evidence of torture because the
victims would not testify, despite the existence of a CD of the video and
detailed statements given by the victims to human rights groups.
According to the National Human Rights Commission, the victims would like
to testify but were terrified of military reprisals, and had not received
adequate safety guarantees.
"Amnesty International believes that the civilian courts are much more likely
to ensure both prosecution for the crimes involving human rights violations
and protection for witnesses than the military system," Guest said in a
statement received by AFP.
Indonesia had pledged to rein in military abuses in regions such as Papua
and the Maluku islands in return for renewed US military exchanges. The
soldiers face a maximum sentence of two and half years in jail.

